WHOLE No. 1410

Edison and Victrolas

New Records

It's Bark Is Better

than its bite, that is, if it is Cherry Bark contained in

Rexall Cherry Bark Cough Surup

Rexall Laxative Cold Tablets

se we believe them to be the best and most prompt relief for heavy.

The combination works fine as a laxative for children and grownThen we have baby's own remedies for infants, which are safe
at and effective.

25c PACKAGES.

EXPRESS MONEY ORDERS SOLD HERE.

BEYER PHARMACY

The Rexall Store Block South o

SPRING TIME IS

Spreader - Time

AND WE HAVE A NEW STOCK OF THE

JOHNSON EASY LOADER MANURE **SPREADERS**

on hand and will be pleased to show you how much eavener the JOHNSON EASY loader spreader will spread the Manure and and how much EASIER this Spreader will draw, than any other spreader on the market. WHY? Because it has a DOU-BILE Spiral beeter that spreads the manure perfectly even under all conditions, and its bearings all self alligning and run in an Oil bath, thereby reducing friction to a minimum. The frame is of steel and all brackets are of steel or Malleable IRON making it impossible for it to sag or get out of line in any manner.

DON'T FAIL to see this spreader before you buy. Sold and grassanteed by

E. H. LANGWORTHY

Implement Dealer & General Auctioneer Wayne, Mich., Bell 'Phone 36 R22

Grand Opening

Thursday, March 18th, '15

Something Different

We will give away to the lucky purchaser one of the celebrated FORTY-FIVE DOLLAR JANES-VILLE SULKY PLOWS. This is an offer you cannot afford to miss. You surely need a new piece of machinery this season. If you do, decide to buy it now and get a chance on this plow.

Every Man

may have one chance by purchasing any piece of machinery amounting to \$10.00. Additional chances for each additional \$25.00 purchase.

Come Early

There will be a crowd. Your neighbor will come, so get into the swim.

At Noon

Coffee and Sandwiches will be served—so there will be something to eat.

Many New Lines

will be displayed by expert men. Many points of interest will be explained. Come and benefit.

The Biggest Day you have ever saw at Elm. Prices right. Quality Unexcelled. Don't miss the day

entley Brothers

THYSELF KNOW

Ole Bull, because he believed that there was no sense of music in his severely practical nature, But on one occasion, under the guise of seeking instruction, Bull beguiled the builder of monitors into listening to the voice of his instrument. The spirit of the Fatherland swept through the room The days of childhood floated like clouds of memory before the man of prose. He heard the roar of battle, the tramp of armies, the silver trump of peace. Untold emotions whelmed about him like the billows of the sea, and when at last the music ceased, he cried out: "Go on, Ole; I never knew was in me." This is true in another sphere of life. There are chords within men capable of response to the music that makes heaven glorious. There are whole sets of faculties of which men are unaware until the creative breath sweeps them again. Would YOU realize your fullest self? Rise into newness of life. "Lay hold on eternal life." Get hold of it now.

FIRST PRESBYTERIAN CHURCH

Themes for Sunday, March 14th:

10 a. m.-"Radiant Lives."

7 p. m.-Union service in Village Hall.

WELCOME

'No License'' Wins and a Heav Vote Was Cast.

Charles G. Curtass, P. For Treasurer—
Winn B. Hubbell.
For Assessor—
William Rattenbury, W. For Trustees
Robert S. Todd, W. Geo. H. Robinson, W...
Wm. Streng, W. Edson O. Huston, P. Evered V. Jolliffe, P. Frank J. Pierce, P.

VP. W. Voorbies, formerly of Plymouth, but who for the past several years has been in Detroit as one of the

sistant prosecuting attorneys on th

stan of the prosecuting anorsey or Wayne country, has just been appointed by Prosecuting Attorney Jamowski as first assistant prosecutor. This is indeed a high compliment to Mr. Voor-heis and is evidence that his splendid record and ability as an attorney has been duly appreciated. Mr. Voorhie has many frience here, who will be

majority of 61 votes and the entire Workingmen's ticket was elected.

The semi-centennial celebration to be neld in Pontiac next summer is planned to include every township in the county and each township will be asked to have float in the parade.

Steps are being taken to organize volunter fremen's association in Oak-land county. The object of the associ-ation will be to train fremen better. This will be accomplished by holding tournaments or field days.

F. Bahm of Pontiac, \$12,787; Rickman Broa, of Kalamasoo, \$13,165 and A. R. Cole of Ann Arbor, \$13,278. The original plans and specifiations are to be carried out entire to the size of building, rooms, etc. The only change made was on the roof. The roof will be flat inetead of a high shingle roof. Mr. Patterson is the man who built the big \$22,000 exhool house at Wayne, and the school board are to be congratulated on the fact that he was the successful bidder.—South Lyon Herald

Rev. Bell's Sunday-school Class Gives Banquet

A pleasant evening was passed in the pariors of the Baptist church Tuesday evening, the event being a banquet given by Pastor Bell's Sunday-school class. Sixty or more covers were laid and a fine menu served. After the invocation by Rev. B. F. Farbar, Rev. M. H. Pettit of Ypalianti, presided as lossimaster, introducing the speakers in a relicitious vein. Rev. Batchelor of Ann Arbor, cave the oringinal address resord and ability been duly appreciated. Mr. Voornie-been duly appreciated. Mr. Voornie-has many friends here who will be greatly pleased to learn of his promo-tion and with the Mail extend congratu-lations. Ann Arbor, gave the principal address of the evening. The ladies quartette furnished delightful music. Rev. B. F. Farber and Mrs. R. E. Coaper rendered solos much to the satisfaction of the company. Master Elleworth Roed quite The members of the five hundred club solos much to the satisfaction of the captured his hearers by his recitation of Riey's "Goblin's will get you." Dr. Bettey's gave his impression of the growth of the class during his brief acquaintance, and Rev. Bell followed with a statement of the needs of added with a statement of the needs of added served, * whith a statement of the need of source room for the class and Sunday-school, which already fills the building. Dur-ing the incumbency of Rev. Bell, the general interest of the church has grown so that it seems that more room must be provided if the work shall con-tions. Much credit is due the accoun-Much credit is due the accom-the Misses Bertha Beals and

In and Around Plymouth Annual Village Election Woman's Literary Club Met

The Entire Workingmen's Ticket Was Elected. The annual village election, which was held Monday, eclipsed all former events of this kind in the history of the village, in the large number of votes east and the interest manifested on the

Beautiful hand-made handkerchiefs a sale at the M. E. church this after-ion and evening. 422 n

twenty-five members of the Woman's Literary Club net at Miss Marguerite Hough's home for the eleventh meeting of the club. The subject for the day was Civic Improvement and the reaponse to toll call was "How to Improve our Town." Many good and practical suggrestions were given. Rev. Joseph Dutton gave a short talk on the temper-ance work that has been going on in our town for the past few weeks, and asked for a resolt on from the Club fav-Steps are being taken to organize a volunteer firemen's association in Oak at an output of the sessociation in Oak at the interest manifested on the large for the voters and residents of the voters and residents of the village. The question of accepting or rejecting saloon licenses in the village of the voters of the voter

Peanut - Brittle .. Candy ..

13c Pound

Saturday, March 13, '15

This Peanut Brittle is strictly fresh and the same kind we regularly sell for 20c per pound.

ONLY 13c SATURDAY, MAR. 13

Pinckney's Pharmacy

Wm. A. Brady Presents ROBERT WARWICK IN

THE \$ MARK

Saturday, March 13th

PRICES-Afternoon at 3:00, 15c Evening at 7:00 and 8:30, 25c

Monday, March 15, Regular Program , 10e Wednesday, March 17, Million Dollar Mystery, 10c

Coming Saturday, March 20, Andrew Mack in the "Ragged Earl."

SEE LARGE AD ON BACK PAGE.

THE EDISON THEATRE

LIST YOUR FARMS WITH E. C. Smith

GENERAL AUCTIONEER AND REAL ESTATE EXCHANGE

Dearborn, Mich. Phone 198 Dearborn *******************

The World is on the back of every man

Shrink from its weight and your burdens grows doubly heavy, carry it with a square shoulder and it rides like a bubble." Intelligent

Make up your mind to save. Square your shoulders and start.

The Plymouth United Savings Bank

Account

ROCKWELL PHARMACY

Another Flyer for Saturday 40c Chocolates at

19c A POUND

In Pound Lots Only.

Phone 123. O. M. ROCKWELL, P.

ospted a resition as manages company's exchange at Trenton, Mich. Al's many friends will regret to have him leave Plymouth, yet they are

Diese Abteilung ift für die familienglieder, welche am liebsten Deutsch lesen.

Vom Schauplate des europäischen

"Biel Gefchrei und wenig Bolle" fo muß man fagen, wenn einem heute die ellenlangen Londoner Berichte liber die angebliche Zeritörung der die ellenlangen Londouter Berichte gung gweite intrigie. Anne Kale und Tardanellen Forts durch die englische Seitstrug der Fader fich in einem I. Leber in Geschieft der Angelische Flotte gu Geschie tom mein. Il Arteigschiefte der Tardanellen it, von den führfachen Verleiche Korts am Eingange der Tardanellen it, von den fürftschieften bei Etrase über zwei Wonate lang mit seiner Turchfahrt 19. Februar 1807 den agwerten Weichingen dombardiert Den inach einem folgt niege nache vor Konstantingel, müßte aber bentren Aufwand von Energie nebit inwerrichteter Dinge die Micklicht veri Las nach einem solch unge-piade vor Kontantingdel, mußte aber beuren Alipvand von Ewergie nebit unwerichteter Tinge die Müchighet dem dazugehörigen Pulver und Wer antreten. Der Ardanellemvertrag nun eindich die Weldung von einem (I.3. Zuli 1841), welchen die füngersolcher Horts sonnter, in leicht erflörigen Vordingen dem der kriefer Friedlich; deun nach nur die einzliche und den 1856 im wesentlichen bestätigt lich; deun nicht nur die einstliche und der 1856 im wesentlichen bestätigt französische Bewölterung bat zu die eine Gegeschapriche Aus Balfer und zu Land ercht lichtbare deutsche Heisen auch der und zu Land der osmanischen Regierung in die recht lichtbare deutsche Heisen zugeschaftigt zur Benthigung darf. Auch Jandelsfahrzeugen treinnötig, sondern anch dem russischen gerind der Nationen ist die Ausliede der Berbündeten, der sich unter Hilden guten Beitwards Schlägen in den letzten Zusendung der Katelliche von Alchauften zur Kalfel und zur Katellichen Kollen der Kalfel und zur Land den Gerinder kalfen der Letzten Aufliche und zur Land der Letzten Wilden der Verlag über die Durdanstlen ist der Ereich und zur Land der Ereich über die Durdanstlen (13. Wärz 1871) sowie der Berliner lich det Erfolg über die Dardanellen Korts feitens der allierten Flotte ift nichts als einer jener papiernen Siege, wie sie die dilierten Propiernen Giege, wie sie die dillierten Propiernen Giege, wie sie de Allierten Propiernen sein in Zeiten der Not mit der geduldigen Schreibmaschien erringen. Und darum weil der Sich nur in der Bhantasse besteht, wird den geliebten Auslien den englischstanzösischen Auslien don den englischstanzösischen als Beute in Aussicht gestellt. Kohntantiopes soll das Afiaster sein, das nach der Erfolg desselben els Beute in Aussicht gestellt. Kohntantiopes soll das Afiaster sein, das nach dem russtischen Varen auf. die Bunden keben will, die ihm deutsche und öftereichiglich ungarische Aussieund die Auslieungeschlagen haben. Ausgestellt aus in der Hoffung nut die geringste Aussichen siehen ab einer der sieherhaupt die Durch sie Dardantlensitutig zu erwingen, so würde den einmunefatte John Bull sich der Genet schon ielbis an Genützt führen. Eine nette Beiselland wermützt führen. Eine nette Beisellich der Genützt führen. Aoon van na diese Leine ichon feibi an Genütie fübren. Eine nette Bei-gabe für den englischen Seetyraanen au Gibraltar, dem Snezfanat, der Infel Malta etc. Woch da die Sache absolut anslicktstos ift, selbit wenn. abjoint ansjugistos il, selbji wenn, wie London berichtet, drei türlifge Horts gefallen sein sollen, so verschentt man in der bekannten britischen Hochberzigseit die Dardanellen, samt kinstantinopes und den Bodpozus an Rusland, Kustand, welches dom Dentfigen, Desterreich - Ungarn, und Dürken unsammendenen auf und Tärtigen zusammengehaten am Boben liegt und sich problik dann vor einer inneren Arevolution, dewohrten den ist kriegsmide. Um nun feinen gefunkenen Matt etwas aufzuklichten und die sintende Hoffnung auf die ge-waltige ruffische Danwswalze etwas zu heben, werden die Dardanellen und Konstantinopel als Lockpeise

Gine furge Befchreibung ber jest fo Eine furze Belgreibung der jett fo viel besprochenen Darbanellenstrate dürfte unsere Leser intercsieren. Die Lardamellen, im Altertum Helled pont, sind eine Seestrafe, welche das Marmaconnere mit dem Regäsigen Meere berdinden. Son dem Mar-nacomnere führt dann eine andere Seesstrafe, der Bospotus, mit Kon-stantinapel und Intari als start be-feitgeten Eingangsburteten, nach den Exefitache, der Bospontens, mit Koncontinuopel und Intari als start bechigigen Eingangspunffen, mad dem
demogran Meere. Diese Durchaptet
dem Schwarzen Meere. durch den
demogran, das Warmara Meere durch der
des Dardamellenstraße der fider intedes Dardamellenstraße der
des Special alex russischer die
er das Ziel aller russischer die
er des Zieles der der
des Special alex russischer die
er Abligang au Kalier zu gedes der Verlinden Künscher
der das Ziele auch die Halbe des
der Platter gebort haben, die Gebort Nenden
der Velkacher die
der Alles der Gebort der
der Einschme Russlands am Kriege
die and die Halbends am Kriege
die and die Halbends am Kriege
die der Keitnahme Russlands am Kriege
die der Keitnehme Kusslands am Kriege
die der die die die Keitnehme
die Keitnehme Kusslands am Kriege
die Keitnehme Kusslands am Kri festigten Eingangspuntken, nach dem Schwarzen Weere. Diese Durchjahrt vom Schwarzen Weere durch den Vossporus, das Warmaara Weere und die Dardonellenstraße hat schon inn-mer das Jiel aller russischen Winstellen und andererfeits des Eintretens Türtei für Deutschland ind Desterreich gewosen. — Die Dardanellenstraße il 65 Km. (etwa 44 bis 45
Meilen) long, im Duchschnitt 5 bis 6.
Meilen) long, im Duchschnitt 5 bis 6.
wei Deutschland bis dwei Drittel Meile breit. Wie im Bosporus,
so zieht auch durch die Dardanellen
eine doppeste Basserströmmung, eine
obere dom Marmara Meer und eine
untere dom Newäisschen Moer ber Zurfei für Deutschland und Defter. untere vom Negäischen Weer her.

bem ichmerfalligen ruffifchen Baren

eine hohe kommerzielle wie auch mili-tärische Bedeutung; die erstere kom gentriert sich in Gallipoli am östlichen gentriert sich in Gallpoli am östlichen Eingange, die letztere in den lesten und ablreichen Spertforts, der von gewaltigen Gebertforts, der von gewaltigen Geschäftlichen beherrschien Verläuser geschaftlichen der von gewaltigen und zwei wolliche, wollen die alliierte Schlachtslotte nach zweigen gebracht haben. Bas wie wir bereits ausstührten, zweisellos eine neue Lüge oder wenigtens Uebertreihung darstellt oder wenn wieslich nach lange nicht den Gewinn der Nardweitenstraße bedeutet, wedder Dardmeilenitrose bebeutet, wei-be durch ein dichte Rimennet, jotobe urch sortiausende Jorte zu beiden Lieben einsach unseinnebundar armanisch

maßlich auf der Schmalstelle von Ra-Schauplate
Edhauplate
Eduropäischen
Völker - Krieges
Geschereiund konner von Angara, schlug Xerzes leine Brüden, und bier seite Alexander nach Alien über. 1356 überschritten die Türken die Straße. Den erken Bersuch, in die Straße einzubringen, machte der als Admiral in russischen Diensten son son son einen kente langen Londouer Berschere, dant 1770 mit dere dienenfahre eingebiche Berschritten der Andes schaint er, Kum - Kale und eine Forst durch die einsteriach nur die Seddi - Bahr possischend, nur die

> lung einer Leuchtnemsgebühr verspflichtet. Der Londoner Bertrag (1.3 März 1871) fowie der Bertiner Friede (1.3 Juli 1873) bejlätigen das Brinzip der Schließung der Dardonellen nach Wähgabe des Parifer Friedens. Doch liefen Fehruar 1878 englische Kriegischiffe durch die Dardonellen, um Konstantinopel vor den Russen, auch schließen. 1891 wurde die Pardonellenstrage von neuem aktuell, als zu verschiedenen Nalen zussische Schließen der Listische Schiffe mit Soldaten an Dord don den Lücken an der Durchsahrt verbindert wurden. hindert wurden. Die Erwerbung ber Darbanellen,

> Die Erwetpung der Darvaneuen, d. h. die Aneignung derselben, nebit Konstantinopel, um seden Kreis, war schon seit Jahren das Schnlichtsgiel Englands. Deshalb sichte es in seiner Geuchlerischen infamen Rambpolitischen plumpen russischen Kreis geschen der Verallerischen kann der Verallerischen der V tit dem plunupen russischen Wären gievorgnfommen, indem die in türlissen Deinstein stechnden englissen Warine-Ossisiere den gemeinen Perrat beginnen und die zur Kerteidigung der Wastertraße bestimmten Wimen so tiet legten, daß sie der angreitenden allierten: Flotte unfdöblich gewesen waren. Tentische und tintische Wachsanfeit undste diesen Verrat zunichte und den die Tentische und den die Andansfeit werden dassit sogen, daß weder Russland und England die Tardonelen oder Konstantinger erhalten. len oder Konflantinopol erhalten. Und eben darum perichenkt England Konflantinopol an den friegsnunden rufsischen Buidesgenossen.

Milmablich wird ce ihnen flar.

Mus ben nun eintreffenden eurovälschen Zeitungen erkennt man, wie lebhatt englische Blätter sich mit der Monopolifierung des Ared- und Mehlverfaufs durch die dentsche Re-gierung und der Einschränfung des Prodonjums für den einzelnen be-ichättigen. Im allgemeinen wied of-ten zugegeben, daß durch dieß Mag-nahmen des deutschen Staates die Befahr einer Hungersnot für die unterten Schidten der Pevollerung

als vermieden angeschen werden nuß. So schreibt die "Times": "Diese durchgreifende Maßregel des Lundvernis wird zwar von den einzelnen als sehr drüdend (?) em-

gen das Brod zu einer Baffe. (!) Die Einlieferung von Baffen an un-

Belgifche Bergwerte wieber in vol lem Betrieb.

Patriotism is a rational instinct planted by the Creator in the heart of man.
It is a universal solutiment of humanity. It implies, not only love of soil and failow clintens, but alsoand permission and government of laws, lastitutions and government of seven country: It implies fillal admire-ation of the herces, statement and othter ment of pushes who have contrib-sion of the herces, statement and othter ment of pushes who have contrib-ded to its reasons by the valor of their creat, the whom of their conunit or the hanc of their other achieve-Berlin. Siebzig Prozent aller belgischen Bergleute sind nunmehr wieder unter deutscher Zivilverwal-tung in den belgischen Beinen tätig Die seit in London derautzageben teitung "Independente Belge" giebt ju, das die Boge in Antwerpen sich metantisch geichten der die Scha-len nieder erösset find.

dertaking. The men who built the canal knew they had to cut through tons of earth and clean up the country and solve engineering problems as they went along. "Up in Alaska it is an entirely dif

that the job was a big, if not bigger, than the building of the Panama canal."

PRESERVATION OF TIES

is then forced back into the supply tank by compressed air and the tramcars drawn, their places immediately being taken by another train. When the ties have sufficiently cooled (which takes place very quickly), they are transferred from the trains to railroad cars and forwarded to sec

Chemicale Called to Ald in Lengther ing the Life of Indispensable Unit of Operation—How the Work is Done.

The tree question is of serious import to the railroads of the country. Our forests have for many years been stripped of their trees at an alarming rate, and as a consequence the price of logs in the rough and lumber, dressed and undressed, has advanced by leaps and bounds. Some of the railroads have endeavored to meet the situation by planting trees are situation by planting trees.

meet the situation by planting trees along the right of way, but with indifferent success. Many of them have to buy ties from along the lines of other roads, but up to the present time the Baltimore & Ohio has been able to secure a sufficiency along its own route, not, however, at anything like the favorable prices which obtained ten or fifteen years ago. Hence the motive in conserving the timber belts by practicing greater economy in the uses thereof, and to preserve by the injection of chemicals that which they are forced to buy.

The annual requirements of the Baltimore. Ohio for renewals alone are 2,500,000 ties, which involve for this one item of track maintenance an expenditure of approximately \$1,500,000 a year for the material delivered at the nearest siding to the woods from which it is cut. The ties par excellence is of white oak, but the red oak family is largely used and the preservation system used at Green Spring, Md., enables the company to employ large quantities of pine, beech, gum, maple, elm and ash. These latter woods have hitherto been considered too fragile and the period of their longevity too brief to warrant employment, especially under heavy traffic. For in grounding ties, matter of frequent removals and replacements, due to early decay, involved an enormous outlay for labor account. Now, however, all of the

Rich Land Unexplored.

Andros island, among the Bahamas, is 90 miles in length and 20 to 40 miles in breadth, and most of its extensive area has never been explored. It is an unbroken wilderness, inhabited solely by about 3.500 negroes. It has great forests, seldom penetrated by white men, of mahogany, mastic, ebony, logwood and cedar; swamps, creeks and bayous teeming with wild fow, including the fismingo, which is found here in vast numbers. No real effort has been made to exploit its resources. It is said to be the only one of the Bahamas which has running streams of water, and is surrounded by a series of barrier reefs, which provide sheltered waters ideal for yachting. It is a spiendid field for the sportsman. woods named can be, and are being, successfully and economically used by the Baltimore & Ohio.

The treatment given ties at Green Spring is what is known as the Card process, named after the inventor. The ingredients of the composition in which the wood is saturated are zinc chloride and coal tar creosote. The average quantity absorbed is half a pound of zinc chloride and three pounds of creosote per-cubic foot of timber. The cost of treatment is about twenty-are cents a tie, inclusive of labor, composition, depreciation of plant and interest on the investment. The average life of a red oak tie is about eight years, and its initial cost is in the neighborhood of sixty cents. The treated tie

mispreiben, lienwelt in uniern Augen dos Arod au einer Balfie. (!)
Die Eintieferung von Bassien au mijere Heinde müssen von taber unter
allen Umisanden versindern. Bir
sonnen nur wiederholt darum simmelien, daß von nun ab alle Schiffe, die
Gestreide nach neutralen Kösen bringen, dies auf ihre eigene Gesahr
tun.

ments. It includes also an ardent seal for the maintenance of those sacred principles that secure to the citizen freedom of conscience and an earnest determination to consecrate his life if necessary in defines of altar and fluctuation.—Cardinal dibbons, in New York of the Cardinal dibbons, in New

No Business for Railroad Line.
A remarkable instance of railroad building where no traffic was to be obtained is found in Scotland, in the Paisley and Barrhead line. It was authorized by parifament in 1897 and was finally completed. From the day of its completion to the present not a single train has ever run over the line.

Ornamented Fly Trap.
With an eye to the artistic a Connecticut inventor has patanted a fly
trap in the form of a vase for artificial flowers, flies being attracted to
a liquid poison in its bese.

Why They Pail.
ne men are influrer because they
planed all of their latth to the
shoe over the door.—Afekines

DRINK, CIGAR OR

Wealthy Tobacco Dealer Places Conditions on Bequest to Nephew.

Watertown, N. Y .- On the condition that Charles Gordon Emery II neither drinks nor smokes until he is thirty years old he will receive \$50,000 from the estate of his grandfather, Charles the estate of his grandfather, Charles G. Emery, whose will was filed for probate here. Mr. Emery, a tobaccoman, spent much of his time at his home on Calumet Island, in the St. Lawrence, near here. The estate is estimated at \$4,000,000.

A majority is left in trust to relatives. Two servants, Pauline and Nashville Wanner of New York city, each

Must Not Drink or Smoke to Get

receive \$4,000. Frank W. Emery, sor receives \$250,090 in trust, and similar amounts in trust are given to the two daughters of Mr. Emery. A nephew. William Francis Emery, received \$20,000 in trust, and a niece, Mabel Tracy Emery, receives \$10,000. At the termination of the trusts the estate is to edivided among the three children or their survivors. The sum of \$1,000,000 is left in trust to keep and maintain the St. Lawrence property. A large amount of the estate consists of oil producing ranches in the West.

"GET DOWN OFF THAT SEAT!"

they went sions.

"Up in Alaska it is an entirely different undertaking. The mere building of railroads would not be a difficult task, but the construction of the Alaskan railroads involves not only the surveying of lines, the laying of ties, and the building of roadbeds, but it means the development of an unknown country. Alaska is unknown, except superficially. The building of railroads is a big job, but the construction work is only the beginning, and, in my opinion, when the railroads of Alaska have been completed, under government supervision, ownership; or otherwise, the historian will write that the job was a big, if not bigger. When Car Conductor Starts to Enforce His Command He Joins Pas-sengers in Laugh.

Indianapolis.-Car No. 907 on the Indianapolis.—Car No. 907 on the East Washington street line was crowded to the doors, as usual, recently. It looked as if half the passengers were stagding. But when the conductor looked back over the heads of the jammed-in crowd and saw one man's head far above the others be recalled that passengers are not permitted to stand on the seats and he decided that the man must get down. "Hey, you, get down off that seat!" the conductor yelled.

But the passenger paid no attention to the order. "Hey, you, I told you to get down.

"Hey, you. I told you to get down off that seat," came again from the conductor. The passenger paid no more attention to the second order

"I'll make that guy get down," the conductor said, and he started through the crowd toward the rear of the car

LOCKED IN JAIL VISITORS

Officer Broke Key and They Were Cell Room for a Whole

Sunbury, Pa.—When more than twenty residents of Shamokin, attend-ing court here, procured passes and went to visit the Northumberland county jail, William Neary, the turn-Brave Deed of Fireman.

A five-year-old girl had a narrow escape from death on the track of the Houston & Texas Central railroad at Corsicana, Tex. The child was waiting along the track of the road directly in front of the awitch engine. When discovered by the train men they were within a few feet of the little girl, and the whistle blew and the child seemed not to hear it. The fireman stepped to the foot board, reached around the drawhead, caught the child and threw her from the track and the engineer caught her and littled her out of danger. When the fireman took hold of the child the engine was within six inches

key, took them in a cell room, and, ac cording to custom, locked them in. When they were ready to get out the turnkey found that his big key had broken off in the lock.

For hours local locksmiths tried to release the unwilling prisoners; but their skill was unequal to the resistance of the pleased was been far and the resistance of the pleased was been far.

tance of the clogged mechanism.
At night Warden Wallace W. Barr
passed their suppers between the bars,
and then telephoned to Philadelphia
for an expert, who opened the door
the next morning.

DREAMS HE'S ROBBED; TRUE

Wakes Up to Find Fifty \$20 Gold Gone From Jar Safe,

Hoxie, Ark.-A. A. Henry, aged fifty-ve, who makes his living by doing odd jobs about town, had saved up odd jobs about town, had saved up fifty \$20 gold pleess. For safe keeping he placed them in a fruit jar and buried the jar. One night he dreamed that the hiding place of his money had been discovered and that it had been stolen. Next morning he found that his dream had come true. The

Rush to Water Wagon.
Gary, Ind.—Topers who looked at a
two-headed natilessake owned by V. B.
Austin hastily boarded the "water
wagon." V. B. Austin of Kalamazoo.
Mich., who is 'disting his brother,
Werrill Austin, of the Gary post office,
brought the two beause reptile to form

"How did you find the routs of it. Mrs. Nurich!" "Oh, it was uple. We had a guide book."

INK, CIGAR OR SO,000 HIS CHOICE "CASCAPETS" FOR SLUGBISH BOWELS

No sick headache, sour stomach, bilibusness or constinution by morning.

Get a 10-cent box now.

Turn the rascals out—the headache, billousness, indigestion, the sick sour stomach and foul rases—turn them out to-night and keep them out with

Cascarets.

Millions of men and women take a
Cascaret now and then and never
know the misery caused by a lazy
liver, clogged bowels or an upset stom-

liver, clogged bowels or an upset stomach.

Don't put in another day of distress.

Let Cascarets cleanse your stomach; remove the sour, fermenting food; take the excess bile from your liver and carry out all the constipated waste matter and poison in the bowels. Then you will feel great.

A Cascaret to-night straightens you out by morning. They work while you sleep. A 10-cent box from any drug store means a clear head; sweet atomach and clean, healthy liver and bowel action for months. Children love Cascarets because they never gripe or sicken. Adv.

Explicit.

"We're going to have a chicker abow in our town."

"Musical comedy or poultry?"

Wash day is smile day if you use Red from Ball Blue, American made, therefore the best made. Adv.

The best made. Adv.

She Was Glad.

"Yes, I took out an accident insurance policy today. These alippery addewalks got on my nerves."

"But the policy won't keep you from slipping?"

"No, but if I do slip and fall I'll get \$25 a week as long as I'm disabled."

"I'm so glad you got the insurance, George. Because I gave your new rubbers today to a poor man who said his shoes leaked."—Cleveland Plain Dealer.

NEGLECT YOUR SCALP

Lose Your Hair. Cuticura Pre

Cutieura Soap shampoos cleanse and purify the scalp of dandruff while the Olntment soothes and heals the irritated scalp skin. Dandruff and itching are hair destroyers. Get acquainted with these supercresmy emulients for the skin and scalp.

Sample each free by mail with Book. Address postcard, Cuticura, Dept. XY, Bosson. Sold everywhere.—Adv.

Remembered Old Formula.

The late Mayor Gaynur of New York related a little aneconce while in hospital after an anarchist's attempt upon his life. "I know a man over my way," he said with a smile, "who had formerly been a bartender. Going into politics, he was elected police judge. Mary McMannis was up before him for drunkenness. The ex-bartender looked at her for a moment and then said sternly:
"Well, what are you here for?"

said sternly:
"Well, what are you here for?"
"If yer please, yer honor, the copper beyant puller me in, sayin' I was drunk. An' I don't drink, yer honor; I don't driak."
"All right," said the justice absentmindedly, "all right; have a cigar."

Mick's Pipe.

The Irish Guards were holding a position at Ypres, and flying bullets were the order of the day. The Germans endeavored to break through, and after a particularly brisk yolley Private Flynn was heard to shout:

"Murder of wars, I'm done now alto-

gether!"
"Why, have you been hit?" shouts
Captain P——.

Captain P——,
"Not entoirely hit, sir," shouts
Flynn; "but I've been waiting this ten
minutes for a smoke from Murtagh's
pipe, and by the powers they've just
shot it out iv his mouth."

political influence."
"Then he'll be whitewashed."

Life is never monotonous to the

For 10c in Postage

We gladly mail our Catalog and sample package of Iran Re-mous Farm Seeds, including Spelts, "The Cereal Wonder; Rejuvenated White Bonanas Oats, "The Prize Winner;" Bil-ling Grass; Teosinte, the Sim Filler, etc., etc.

Or send to John A. Salzer Seed Co., Box 702, La Crosse, Was, twenty centre and receive both above collec-tions and their big estalog.

WORTHY A PLACE IN HISTORY

Cadets of Chapultepec Made for The selves a Record Which Will Long Endure.

The defense of Chapultepec, during the war between the United States and Mexico in 1847, was almost as galant as was the attack. In this attack forty-eight Mexican cadets, among others, lost their lives. The story is a stirring one.

For many years the celebrated Castle of Chapultepec, where Montesuma held his barbaric court in the surrounding groves of cypress, where,

suma held his barbaric court is the surrounding groves of cypress, where, during nearly three conturies, there diving nearly three conturies, there diving nearly three conturies, there die successive viceroys of Spain, and where Maximilian made his imparial home, has been the West Potht of Maxico.

When General Scott had taken the place by storm and General Bravo had surrendered, a Moxican cadet, only fifteen years old, seeing the flag of his country in peril, most of his comrades, being aiready slain, citimbed the flagstaff, tore the banner from its place, wound it around his body and slid down, intending to plunge over the precipice, in order to save the column from failing into the hands of the enemy.

The act of heroism being frustrated The act of heroism being frustrated, the brave boy, with the banner still wrapped about him, fought until he was cut in pieces. Forty-eight of these schoolboys, ranging from fouriesn to twenty years, ite buried in one grave at the foot of the hill. Year after year the cadets of Chapultepes strew flowers upon the grave.—Lewiston Journal.

A Leading Question.

In the blue days between Christmas and New Year's, when a printing order would have caused either of them to start an inquest to determine the sanity of the customer, two printers met in the corridor, says Aspociated Advertice.

"Just transacted some business,"

quoth one.
"Naw!" said the other, in a tone to

"Naw: said the other, in a tone to tease a further response,
"Yes, I did—I just mailed a letter," said the first.
To which the other responded, breathlessly, "Tlp me off—where'd you get the two centa."

Light Enough.

Light Enough.
Flatbush—I see artificial flowers for millinery are being made to inclose finy incendescent lamps, which can be supplied with current from storage batteries hidden inside their wearers' hats.

Bensonhurst—Can it be possible that fashionable women want fleir heads to be any lighter?

Do You Face the Day's Work With Vim and Energy?

Morning is the time when workers need food that will not overload the stomach, but give strength and mental vigor for the day.

Much depends on the start. For one can't be keen and alert on a heavy, indigestible breakfast.

Grape-Nuts

is not only easy of digestion (digests in about one hour), but it aids in the assimilation of other foods. Made of whole wheat and malted barley, the making of the barley awakens the digestive ferment, diast one of the essentials in the assumilation of all food.

wun cream or milk; delicious, economical, and a power-ful energizer for folks who "do things." Grape-Nuts comes ready to set from the pads with cream or milk; delicious, economical, and a pow

"There's a Reason"

-sold by Grocers every

LOSING HOPE **WOMAN VERY ILL**

Finally Restored To Health By Lydia E. Pinkham's Vegetable Compound.

Woman's Precious Gift.

The one which she should most zealonaly guard, is her health, but it is
the one most often neglected, until
some allment peculiar to her sex has
fastened then under her. When so affected such women may rely upon Lydia
E. Pinkham's Vegetable Compound, a
remedy that has been wonderfully secsuch that we have been wonderfully secwoman.

women.

If you have the slightest doubt
that Lydia E. Pinkham's Vegetable Compound will help you, write
to Lydis E. Pinkham MedicineCo(confidential) Lynn, Mass., for advice. Your letter will be opened,
read and answered by a woman,
and held in strict confidence.

Gave Himself Away.

The general was distributing medals for special valor. Summoning Private Bumptious to step forward, much to the general surprise of the ranks, he thundered out:

thundered out:
"Men, look upon this hero, and imitate his bravery! All through the long night he stood firm at his eentinel's post, sithough completely surrounded by the enemy, and there he
remained calmir."

wate Bumptious turned deadly But before he fell in a faint to

the ground, he gasped out:
"Then they were enemies! I thought
they were our own troops."

Beautiful Recipe Book For Every

can be prepared with Calumet Baking Power.

In addition to this there are EN value, and the same according to the same and address according to the batting Powder, and the slip that you find in a pound can of calumet Baking Powder, fill in your name and address according to the batting Calumet Baking Powder, we would suggest that you try it today. You will find it wholes you will find it wholes and the same according to the batting Calumet Baking Powder, we would suggest that you try it today. You will find it wholes you will find it as Baking Powder of unusual merit and the recipe book one of the most beautiful and useful books of the kind that you have ever possessed—adv.

Pearls Were Ruined.

While eating dinner with his parents at Claremont, N. H., Ed. M.
Savote of Dover found \$5 pearls in the or Lover round 35 pearls in the oysters served him. He took them to a jeweler to find out their value, and was told that they had become value-less becging they had been cooked. A few years ago he found four pearls in the same way, but they, too, had been cooked.

London consumes \$7,950,000 worth

Put Off Old Age

Mrs. George Dol.
son, Inlater, Mch.,
says: "My artess
was all frum down
and mr kiness
h a d practically
stopped acting, My
limbs, ankies and
fast swelled arritol dixay spells. I
got so emaciated,
my friends hardly k ne w me.

DOAN'S FILLY

Good Spirits

can only be enjoyed by those whose digestive organs work naturally and regularly. The best corrective and

BEECHAM'S PILLS

STRINA MEDICINE

LETTER FROM

OUT RAILROAD EVASION OF TAXES.

WORKS AGAINST RATE BOOST

Detroit, Grand Haven and Mi Road Has Paid One Per Cent of Capital Stock for Half Century.

[By Gurd M. Hayes.]

Lansing—Although the railroad representatives appearing before the legislature declare that they are willing to lay their cards face up on the tato lay their cards face up on the ta-ble and play the game strictly on the square, it is the contention of Sena-tor Fred L. Woodworth of Caseville that the Grand Trunk system has been using a joker which it should dis-card befere the anti is raised, and he refers to the ancient charter behind which the Datroit Grand Haven and Allyankee road has hear hiding suc-Milwaukee road has been hiding suc-cessfully for the purpose of evading its full share of state taxes.

its full share of state taxes.

It is Woodworth's contention, and it is shared by some of his colleagues in the senate, that the actions of the Grand Trunk in the D. G. H. & M. case, constitutes one of the big barriers in the path of the proposed increase in passenger rates. For years the Detroit Grand Haven and Milwautsee railroad hem successful defied the Decreit Grand Haven and Milwau-kee railroad has successful defied the state and numbrous attorneys general have failed in their efforts to force this branch of the Grand Trunk sys-tem to pay its share of the railroad taxes.

tem to pay its share of the railroad taxes.

Operating under a charter granted in the early fifties the D. G. H. & M. pays to the state an annual fee of one per cent on, its capital stock in lieu of all other state tares. This amounts to \$25,171.40 and more than this the officials of the road refuse to pay. In 1902 the system of taxing railroads was changed. Prior to 1902 the transportation companies paid a tax according to their gross earnings, but about thirteen years ago the legislature enacted a law whereby railroads are assessed on an ad valorum basis. When an attempt was made to force a collection of the amount taxed against the D. G. H. & M. the officials of that line immediately produced their charline immediately produced their char-ter obtained more than half a century ago and politely requested the state authorities to take a look at the clause wherein it was specified that forever afterward the D. G. H. & M. should pay a fee of one per cent in lieu of any

other state tax.

The state took the matter into court The state took the matter into court where decision was rendered upholding the constitutionality of the ancient plea for authority to increase passecharter. Exclusive of the expense to the attorney general's department, the state has expended \$15,843.46 in un-successful efforts to force the D. G. H. & M. to pay its taxes like other

H. & M. to pay its taxes like other railroads.

At the present time the books of the auditor general show that there is assessed sgainst the D. G. H. & M. in unpaid taxes since 1902 the sum of \$1,420,195.56. Unless the railroads show a change of heart of some brilliant attorney finds a new loophole in the charter, there appears to be small prospect that the state will ever collect a reasonable tax from the D. G. H. & M., and each year the amount due the state grows larger and larger. Senator Woodworth does not say that he would vote for the bill increasing passenger rates if the Grand Trunk should square its account with the state, but he does admit that his estimation of the railroads would be increased and it would show that the corporations have decided to turn over a new leaf.

When Justice Kuhn of the supreme court was attorney general, a bill was drafted by his department to tax the stockholders of the D. G. H. & M., but the auditor general's department has never met with much success in collecting any money under the provisions of this act.

Opponents of the bill to increase passenger rates are preparing to hold dp the D. G. H. & M. as a horrible example of the unfair manner in which the Grand Trunk has dealt with the state in the past and it is conceded that the "antis" have a powerful argument in this respect.

Lansing-Public hearings on pend Lansing—Public hearings on pending liquor legislation have been arranged for the floor of the house of representatives, beginning St. Patrick's day at 10 a.m. The house and senate committees on dispor affairs have gotton together on this score and succeeded in delaying the whole list of proposal more than two weeks. In this list will be the Jerome bill giving arbitrary authority to cities and villages to reduce the number of salcons to one to every 500 of population. The state wide prohibition bill and numerous other measures bearing upon the liquor traffic will be

representatives of corporations.

Stringent regulations are thrown about the employment of children by permit. Indeed the red tape is wound on so thick as to Indicate almost a desire to prohibit the employment of little onea. Under this bill permits for children netween the ages or acteur and eighteen years are granted only after the employer has made written statement of the nature of the employment and the same to be pair and these are approved by the superharment of schools of the country.

Thus far, shout the only once to speak a good word for the bill are those whose interests are the interests of public utilities that will come under the provisions of the law and the general impression is getting shread is the legislature that the does not angur well for the people. Then, too, there is an undercurrent of opposition from several cities in the state who object to a state commission to control rates of its own utilities, even if munfcipally owned. This question came up at the hearing on the bill this week and it was admitted that under the Michigan constitution the bill could not be made retroactive and affect utility rates already fixed by franchise. Several cities are getting ready to votee their objection to any provision which gives the commission authority over their water works or municipal lighting works or municipal lighting

Plant.
The utilities interests claim their

The utilities interests claim their reason for supporting the measure is to get them safely under control of a fixed commission and a basic law that will not be continually subject to amendment by the legislature. They claim this alone is the benefit to be derived by them from the proposed commission.

Senator George Barnes of Flint introduced a bill making it unlawful for any, person to represent himself as being blind, deaf, dumb, crippled or otherwise physically disabled when such representation is made in the hope of securing charity. The Barnes bill is a timed at litherant merchants who make a living by peddling shoe strings and lead pencils, organ grinders and the like. Police chiefs encounter considerable trouble from fakers who wear dark glasses and represent themselves to the public as present themselves to the public as being blind. Fake cripples are also found in abundance and if the Barnes bill becomes a law these people may be subjected to a fine of \$100 or 90 days in tail.

be subjected to a fine of \$100 or 90 days in jail.

Claiming that the members of the supreme court are not adequately paid by the state, Senator Verdier of Grand Rapids has introduced a bill increasing the salary of supreme court justices from \$7.500 to \$12.000 per year. Some time ago a similar bill was introduced in the house by Rep. Martz of Detroit.

A few years ago the legislature increased the salaries of the supreme court from \$5.000 to \$7,500 with the provision that they should reside permanently in Lansing, with the exception of the summer months when the court is not in session. In 1911 the legislature was persuaded to repeal the section whereby the members of the court of last resort were made permanent residents of the made permanent residents of the capitol city. Some of the judges im-mediately moved out of the city and are here only when the court is in

Lansing-That the work of invest attorney general's office, is the latest angle of the legislative wrangle in spired by the campaign for two and

spired by the campaign for two and one-half cent fares.

Rep. Charles D. Symonds who is championing, the interests of the people in the legislature admitted Wednesday that such a plan was a probability in the near future. Mr. Symonds is the Menominee attorney who single handed led a successful fight four years ago in the house to force the two-cett rate for the upper peninsula roads. In the present issue he has not what might be termed invevocable anti-railway sentiments. He has demanded from the first that both sides of the case be heard before a sides of the case be heard before ; judgment is rendered by the house o

sides of the case be heard before a judgment is rendered by the house or senate and this, he has explained is the basis for his contemplation of a measure to refer the matter to the attorney general's office for investigation, report and recommendation.

It was Rep. Symonds who several days ago put in a resolution to place the investigation in the hands of the railway commission. He withfrew it at that time out of deference to legislative courtesy and rather than antagonize the railways commission. He withfrew it at that time out of deference to legislative courtesy and rather than antagonize the railways commission. He withfrew it at that time out of deference to legislative courtesy and rather than antagonize the railways commission that that it probably never would be introduced.

From the statements of the governor and at least two members of the railway commission that have been reported to him, Mr. Symonds is inclined to doubt whether an investigation by the commission would bring out what he demands shall be sized.

clined to doubt whether an investiga-tion by the commission would bring out what he demands shall be aired before legislative action be had. The sentiment expressed by the commis-sioners according to Mr. Symonds in-dicates an inclination to favor an in-crease in rate and he says he does not want the matter left to a judge or jury committed to one side of the other any more than he wants a de-cision before both sides are given a hearing.

and succeeded in delaying the whole list of proposal more than two weaks. In this list will be the Jarome bill giving arbitrary authority to cities and villages to reduce the number of saleons to one to every 560 of population. The state wide prohibition bill and numerous ther measures bearing upon the liquor traffic will be held up pending a series of open hearings to get expressions from all sides of the case. It is probable the bonding complany measures now in the sides of the case. It is probable the bonding complany measure now in the senate will be included in the list scheduled for delay until hearing can be had.

Considerable popular opposition to the Persona public utilities commission alli is being stirred up in the house and senate largely on the ground that the only persona showing profound. Interest in the proposal are representatives of corporations.

the legislature wants, reports are called for and the bill provides also that when the child has left his or her plabs of employment, the permit must be returned to the issuing officer. There is a provision prohibiting the employment of any child under the age of eighteen on any nine, quarry, passenger or fright elevator and there are a numerous other, minor amendments suggested which are designed to preserve life, health and internal of children and forter his or less officers.

DETROIT—Cattle at packing plants weighed off cars. Market dull as fol-lows: Best heavy steers, 3707.50; best handy weight steers, 36.66.50; mixed steers and helfers, \$5.50@6.25; mixed steers and helfers, \$5.50@6.25; handy light butchers, \$5.50@6.51; butchers, \$5@5.50; best cows, \$4.50@4.75; com-mon cows, \$4.04.50; canners, \$3@4; best heavy bulls, \$5@5.75; bologna bulls, \$4.50@5.25.

Veal calves—Market steady: Best, \$10@\$10£5; others, \$7@\$.50.
Sheep and Lambs—Market 25c higher. Best lambs, \$9.25; fair lamba

\$8.50@8.75; light to common lamba, \$7@8; fair to good sheep, \$5.50@6.50; culls and common, \$3.50@4.50.

Hogs—Price \$6.85 at packing plant.

EAST BUFFALO—Cattle: Receipta, 100 cars market 15@25c higher; choice to prime steers, \$8.50@9; fair to prime steers, \$8.50@9; fair to good, \$7.75@.8.25; plain and course, 37.50@7.75; prime handy steers, \$7.75 @8.25; fair to good \$7.25@7.75; light common, \$6.75@7; yearlings, \$8.25@8.75; prime heavy helfers, \$7.50@7.75; good butcher helfer, \$7@7.50; light do, \$6.25@6.75; beat fat cows, \$6.50@7.75; good butcher cows, \$6.60@7.75; good butcher cows, \$6.60@7.75; good butcher cows, \$6.60@8.75; cutters, \$4.50@5; canners, \$3.75@4.25; beat butle, \$6.25@6.75; light butle, \$6.25 cutters, \$4.50@5. Canners, \$3.75@6.25; mixed and yorkers, \$7.50@7.80; plgs, \$7.40@7.50.
Sheep and lambe—Receipts, 50 cans. EAST BUFFALO-Cattle: Receipts.

Sheep and lambs-Receipts, 50 cars;

steady; top lambs, \$9.70@9.90; year-lings, \$8@9; wethers, \$7.75@8; fair to good, \$9.50@10.50; grassers, \$4 @6.

Grains, Etc

DETROIT—Wheat: Cash No 2 red, \$1.44; May opened with an advance of 1 1.2c at \$1.46 1.2, declined to \$1.45

\$1.44; May opened with an advance of 1 1-2c at \$1.46 1-2, dedicated to \$1.21 and calculated 1.2 July opened at \$1.21, declined to \$1.19 1-2, advanced to \$1.20 1-2 and closed at \$1.20; No 1 white, \$1.39 1-2, advanced to \$1.20 1-2 and closed at \$1.20; No 1 white, \$1.39 1-2 conditions of the state of the s

General Markets

7 1-2c per ID. Tomatoes—Florida, \$4.50@4.75 per crate and 90c per basket. Sweet Potatoes—Jersey kiln-dried,

\$1.50@1.60 per hamper.
Dressed Calves—Fancy, 12 1-2@13c;

common, 10@11c per fb.
Onions—95c per 100 fb in bulk and \$1.10@1.25 per 100 fbs. in sacks.
Potatoes—Carlots, 35@37c per bu in

Onions—35c per 100 to 10 touk and \$3.1.0@1.25 per 100 the in sacks. Potatoes—Carlots. 35@37c per bu in acks; from store, 40@45c per bu. Honey—Choice to fancy new, white comb, 14@15c; amber, 10@11c; extracted, 8@3c per b.

Live Poultry—Spring chickens, 15@15 12c; heavy hens, 16@17c; No. 2 hens, 8c; old roosters, 9@10c; ddcks, 16@17c; geese, 14@15c; turkeys, 20c per b.

Cheese—Wholesale lots: Michigan fast, 14@14 12c; New York fats, old, 16 1-2@17 1.2c; brick, 15@15 1.2c; imburger, 16 1-2@17c; imported Swiss, 28@28c; domestic Swiss, 19@20c; long horns, 16@16 1.2c; daisies, 16@16 1.2c per b.

Berne, Switzerland—A Wolff Agency dispatch from Brussels says that the German governor, General von Bissing, has authorized the sequestration of all business enterprises in Belgium owned by subjects or citizens of nations with which Germany is st. war.

Hides—No. 1 cured, 13 1.2c; No. 1

Hides—No. 1 cured, 13 1-2c; No. 1 green, 15 1-2c; No. 1 cured bulls, 13 1-2c; No. 1 green bulls, 12c; No. 1 cured veal kip, 19c; No. 1 green veal tip, 17 1-2c; No 1 green Veal kip, 17 1-2c; No 1 green murrain, 15c; No 1 green murrain, 13c; No 1 cured calf, 20c; No 1 preen calf, 20c; No 1 horsehides, 35; No 2 horsehides, 34; No 2 hides Ic and No 2 kip and calf 1 1-2c lower than the above; aheepskins, as to amount of wool, 50c@81.25.

The appointment of Willard R. Noyes to be postmastes at Albion has been confirmed by the senate.

Frank Carter has been sentenced at Flint to serve 5 to 15 years at Mar-quette prison for manalaughter in con-nection with the death of Raiph Sova, two years ago. Herbert Poutford is serving time at Jackson for the same

Georg's Bates, born 50 years ago in what was then the unkroken wilde of an unamed portion of Mason county, now Riverten towards, and of Wil-liam Bates, one of the most prominent of the early settlers, died at his home after a brief illness.

MARKET QUOTATIONS FARMERS WHO SUCCEED IN WESTERN CANADA

Those Who Exercise Thrift, Practice Due Economy, and Adept Reasonable Methods Are Sure to Prosper.

Those who are interested in developing the agricultural resources of Western Canada in bringing to the notice of those whom they desire to take part in this development present only the facts. There has never been given the impression that farming in Western Canada could be carried on without effort or labor, but it has been successfully stated that better results can be secured with Jess outlay of capital, either in money or labor, than anywhere else on the continent. This nas been proven time and time again, she had been proven the and time again. Hundreds of cases could be cited where men have taken up farms, either a homestead, or purchased from railways or land companies, and with little capital at the start have acquired a competence, have established good homes for themselves, and provided a sure future. They have comfortable homes and all their surroundings are comfortable, speak of the reward that their thirt has accomplished.

Carl Dickan of Russian Poland lived Those who are interested in devel

plished.
Carl Dickan, of Russian Poland lived
In Pittsburgh, Pa., for fourteen years,
and saved up \$900. In 1903 he took
the \$900 with him to Alberta. His own
story is that he bought a quarter section, for which he agreed to pay
\$1,200. "In 1904 I had thirty acres of
crop, threshed 900 bushels. In 1903 I
bought another quarter. I now have
one hundred acres under cultivation,
and have never had a crop fallure.
Have threshed forty-seven bushels of
wheat per acre, but the werage has
been about forty. My oats for the
eleven years that I hape been here
averaged forty-seven bushels to the
acre. I now have 9 horses, 47 head
of cattle, 33 hogs, which I consider
worth \$3.600. I have a thousand dollars worth of farm implements and
my land is worth \$8,000. This is all
clear of debt. I have every reason to
consider this a first-class mixed farming, dairying and poultry raising coutry, as I think that it is apparent that
I have had some success. The only
whely that, I had was my oldest boy,
who was 2 years old when I arrived
in Alberta."

About fifty miles west of Wetaski-

who was 2 years old when I arrived in Alberta."

About fifty miles west of Wetaskiwin there is a partially timbered district lying between Buck Lake and Pigeon Lake. All this land is ready for homesteading, and Judking from a letter received by a resident there, this would seem to be an ideal place for a farmer who desired such surroundings. This settler lives on the shore of Buck Lake, his land is willow brash, which is easy to clear. Some shore of Buck Lake, his land is willow brush, which is easy to clear. Some of the lumber is good saw timber, and lots of good logs for buildings can be had, as well as ralls for fencing. For wheat growing the soil is excel-lent. Water is easily secured, fishing is good and plentiful and game is any-thing but scarce. The settlers are mostly from the United States and Canada.—Advertisement.

Little to Eat.

than eat."
"Well, the facilities for fighting seem to be vasily superior to those for eating."

Apples-Baldwin, \$2.5@2.50; Greening, \$2.75@3; Spy. \$3.25@3.50; Steele Red, \$3.50; Ben Davis, \$1.55@3 per bbl; western apples, \$1.25@1.50 per box; No. 2, 40@50c per bu. Cabbages-\$1.50 per doz. Dressed Hogs—Light, 8c; heavy, 7@7 1-2c per D.

coated, give "California Syrup of Figs."

Children love this "fruit laxative

Children love this "fruit laxative," and nothing else cleanses the tender stomach, liver and bowels so nicely. A child simply wilf not stop playing to empty the bowels, and the result is they become tightly clogged with waste, liver gets aluggish, stomach sours, then your little one becomes cross, half-sick, feverish, don't eat. sleep or act naturally, breath is bad, system full of cold, has sore throat, stomach-sche or diarrhoes. Listen, system full of cold, has sore throat, stomach-sche or diarrhoes. Listen, somether see it tongue is coated, then give a teaspoonful of "California Syrup of Figs." and in a few hours all the constituted waste, sour bile and undigested food passes out of the system, and you have a well child again. Millions of mothers give "California Syrup of Figs" because it is perfectly harmless; children love it, and it never fails to act on the stomach, liver and bowels.

Ask at the store for a 50-cent bottle of "California Syrup of Figs," which has full directions for bables, children of all ages and for grown-ups plainly printed on the bottle. Adv.

Generally Amusing.

Generally Amusing.
Would-Be Contributor—Do you print serious poetry by amateurs?
Editor—Only in the humorous column.

900 Drops

ALCOHOL-3 PER CENT Alegetable Preparation for As-similating the Food and Regula-ting the Stomachs and Bowels of INFANTS CHILDREN Promotes Digestion, Cheerful-ness and Rest Contains neither Opium, Morphine nor Mineral Opium Morphine nor Mineral
NOT NARCOTIC Peripe of Old De SANUEL PITCHER

Pumpin Sand Alex Sama Alex Sama Alex Sama Antholio Sale Antholio Sale Antholio Sale Antholio Sale Antholio Sale Alex Sand Alex Sand Minu Sand Clavitad Sayar
Windeyran Fileria

ess and Loss of SLEEP Fac Simile Signature of det Hatater THE CENTAUR COMPANY, NEW YORK.

Catarrhal Fever

Couldn't Feaze Her.

A young woman was recently introduced to a voluble old lady as "sister to Soand-So, the artist." Instantly the latter exclaimed:
"I should, have known the relation-

ship, my dear, by the resemblance. Why, it is perfectly startling. I never saw two fares more exactly alike in contour and—"
"But, Mrs. C.," interrupted the girl,

"But, Mrs. C.," interrupted the girl, "I am only his sister-in-law."
"Which makes it all the more won-derful," continued the other, without displaying the least embarrassment or hesitation.

SAGE TEA DARKENS GRAY HAIR TO ANY SHADE. TRY IT! Whine times in ten who inght the stomach and be CARTER'S LITTLE LIVER PILLS

Keep Your Locks Youthful, Dark, Glossy and Thick With Garden Sage and Sulphur,

When you darken your hair with Sage Tea and Sulphur, no one can tell, because it's done so naturally, so evenly. Preparing this mixture. Sage Tea and Sulphur, no one can tell, because it's done so naturally, so evenly. Preparing this mixture, though, at home is mussy and trouble-some. For 50 cents you can buy at any drug store the ready-to-use tonic called "Wyeth's Sage and Sulphur Hair Remedy." You just dampen a sponge or soft brush with it and draw this through your hair, taking one small strand at a time. By morning all gray hair disappears, and, after snother application or two, your hair becomes beautifully darkened, glossy and luxuriant. You will also discover daudruft is gone and hair has stopped falling.

Gray, faded hair, though no disgrace, is a sign of old uge, and as we all desire a youthful and attractive appearance, get busy at once with Wyeth's Sage and Sulphur and look years younger. Adv.

younger. Adv.

Just What He Needed.

Just What He Needed.
The physician pondered the case for a few minutes before he ventured an opinion.
"I think your husband needs a rest more than anything else," he said at last. "If you could be convinced—"
"But he absolutely refuses to listen to me detar".

to me, doctor."
"Well," returned the physician, thoughtfully, "that's a step in the right

Stubborn Throat troubies are easily lieved by Dean's Mentholated Cough Dro They act like magic—5c at all Druggiste

Long-Folt Want.
Flatbush—I see a novelty is a telescoping phonograph hora, made of a
number of sections which slide together for convenience in carrying.
Bensonhust—We don't care so much
about the hora, but what I'd like to
see is something that would shut, up
a neighbor's phonograph.

Red Cross Ball Blue, made in America therefore the best, delights the housewife All good grocers. Adv.

3 to 6 doses often core.

One 35-cont build NPUEN'S guaranteed to cure a case.

Safe for any man, due it of druggists, harness dealors or dissurent research and the safe of t "Let me see, now," said the united ter at the christening, dipping his per

"I should say not," retorted the dignant mother; "it is only the ninth!"

Make the Liver Do its Duty

And Distress After Eating.

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

be dissolved in water as needer

For Doubles

In the local brounds of remain's the what all sear them to distinuisation, be doubles of Partine are very efficacion. No woman who has ever med medicals doubles will fail to appreciate the clean and healthy continue Partine produces and the prompt relief from normess and discontinuity of the processes apperior cleaning, distanting and healing properties.

For ten pears the Lydia E. Pinkham Medicine Co. has recommended Partine In sheir private correspondence with wearing the production of the production of the processes and the private correspondence with wearing of the production of the pr

DR. J. D. KELLOQQ'S ASTHMA

MER'S *2.50 *3 *3.50 *4.00 *4.50 *5 *5.50 8HDES WHIMER'S *2.00 *2.50 *3.00 *3.50 & *4.00 SHDES BUYS *1.75 *2 *2.50 *3.00 MISSES *2.00 & *2.50 YOU CAN SAVE MONEY BY WEARING W. L. DOUGLAS SHOES The SLAD Standard Scatt shows will give a fixed covering the fixed standard scatter and the scatter of the scat

DPHOLISH HRIEN

Here Is Your Opportunity

If you live within ten miles of Plymouth. I have just bought from the Andrew Dutton Co., over 170 yards of imported Tapestry at exactly

UNE-HALL

HOW IT HAPPENED

They were ends that it was necessary for them to close, as they could no longer duplicate them from foreign mills.

WHAT THEY ARE

Pieces running from 1 to 20 yards in length, and including some of the best French Tapestry patterns and a few Gobelins.

WHAT IT MEANS TO YOU

A saving of one-half on the goods required to do your work as they will be turned to you at one-half regular price as they were

NOW IS THE TIME

If you have a parlor suite, lounge or any other furniture that needs re-upholstering. There is no longer any excuse.

HERE IS A PROPOSITION that can do no harm. Allow me to call on you and give you figures on your work with the understanding that you are under no obligation to have the work done. DO THIS AT ONCE, for with the prices I am now able to make these materials cannot last. The best patterns will go at once. Have placed another man in the shop, so expect to be able to get the work out within a week or ten days as usual. live in any of the surrounding towns, send your name in just the same, and I'll call on you as soon as possible.

Phone 155 and leave your address. Shop now located in former Griffith Garage Building.

High-class Upholstering

Plymouth, Michigan

THE PLYMOUTH MAIL

F. W. SAMSEN

L. B. SAMSEN, Editor and Manage

Out in the world of tilk one hears many conflicting opinions. A great saipt once said, "Who hears the eternal voice is delivered of many an opinion." You do not need to hear all the talk all the various opinions of many men, to know true windom. Your own hushed spirit will teach you windom it you will listen. But many men, to know true wisdom. Your own hushed spirit will teach you wisdom if you will listen. But in these lonely hours teach yourself to be ready to love all the vest variety of life that the world may offer you of life that the world may offer you at any turning. Encourage big thoughts and wide sympathies. Remember to sympathise even in the silence with the people you read of and hear of, who are quite different from yourself. Try to understand motives and meanings in alien lives, and if you do this well enough, your londiness will be turned into the very best education there is. And when life calls you some day into its midst as life surely will some day, your lamp will shed a lovely redisance all about you. For you will be shinting and bright and will shed a lovely redisance all about you. For you will be shie to hand on to others the wisdom that comes with dove's feet.

all Orderlies

CHURCH NEWS CERISTIAN SCIENCE

CERUSTIAN SCIENCE.

First Church of Christ, Scientist corner Main and Dodge streets. Sunday morning service 10:30. Subject. "Subject. Sunday-echool at 11:30 a. m. Wednesday evening testianonial service, 7:10. Reading Room in rear of ohurch open daily except Sunday, from 2 to 4 p. m. Everyons walcome.

LA lending library of Christian Science iterature is maintained.

Ret Arbibad L Bell, Pastor.

"Phone 84W.

Morning worship 10 c'clock. Rev. E.
M. Lake, general superintendent will
preach. 11:16 Sunday-school. 6 p. m.
B. Y. P. U. Evening worship. The
bastor will preach. Subject, "The
Conversion of Saul of Taraus." Micweek prayer meeting, Thursday at 7
c'clock.

PRESBYTERIAN Hev. B. F. Farber, Pan

Hev. S. F. Farbari-Pastor.

Services will be held in this church on Sunday, March 18th, as follows: Morning worship as 10 o'clock. The pastor presches. Them: "Radiant Lives." Sunday-school at the close of the morning service. Presbyterian Guild at 6 o'clock. Subject: "Tessa-ord Varbarisanity." Evening service at 7 o'clock in the Village Hall. This will be a union service of praise. Prayer meeting on Thursday evening at 7 o'clock. The public is most cordially invited to attend these services.

Weak Magnetoes, Stiff and aching joints; weak and tender parts.

Maks your car as strong as the Rock of Gibralter.

We regulate the Carburators, tune the Coils to quick action.

If you are looking for good results ry the restantiant ry the ry th

Rev. Joseph Dutton. Pastor.

10 a.m. Public worship. Miss Gerturde Voightlander returned missionary from India, will speak. 11:30 Sunday-school. A new Home Department has organized. 6p.m. Epworth League. 7p. m. Union service at Village Hall. Everybody invited.

Services at the Universalist church Sunday evening, March 11, av o'clock Rev. Willis A. Moore D. o' o' Detroit, will preach. Subject, "Keeping Our Appointments with Spirit." There will be special music. Rev. Dr. Moore will sing. Everybody welco

Carnegie Library

Communications

To THE EDITOR:—
Sometime ago you published an article in the Mail regarding a Carnegie
Library for Plymouth, and it was my
hope at that time that it would pring
out some expression on the subject
from a good many of our citizens who
sught to be interested in the matter,
but it did not. I have throwever, had a

two supersons their approvement.

The Woman's Literary society has recently taken the metter up and pub recently taken the metter up and the m

Of course, I fully realize that the events of the past few weeks have absorbed the public mind almost to the exclusion of everything else, but it seems to me that there never was and perhaps never will be a more opportune time nor a greater need for such an institution in Plymouth.

To be sure the deal can only be con To be sure the deal can only be con-sumated through either the township or village authorities, or both, but, of course, they cannot be expected to act on the matter without the support of the people; therefore, we should like to see a number of short communications either pro or con on the subject, which I am sure the Mail will be glad to pub-lish, and if deemed advisable a public meeting might be called to discuss the

W. J. Burrows,

STARK.

Mr. and Mrs. G. N. Dean and Mrs Hoisington, Hattie and Verne spent Tuesday with Mr. and Mrs. Willard Sherman at Perrinsville. Mr. Grimm has a new auto truck

Mrs. George Kuhn has returned from MIS. George Kunn nas returned from Harper hospital where she recently underwent a serious operation. She wishes to thank the neighbors and friends for the many beautiful cards and kind letters and the Livonia Sunday-school for the flowers ught her so much comfort and chee George Kuhn has sold his store Charles Tuttle.

Cass Benton, in speaking of the su-pervisors to be elected in the several townships this spring, has, the follow-ing to say: "A very important work, is to be done by the next board, inasmuch priposition earmot be brought up at the spring election. Vote a fund of \$1,500 and if possible secure for ourselves a lasting pleasure and benefit.

A CITIZEN.

A CITIZEN. ical amictions, for under the present law the values as fixed by the tax com-mission must remain unchanged for the next three years. Thus it will be seen that the assessments of this year will gover for that period."

RECORD OF PAGANS IGNORED

March of Events Brought Forth Christian Saint as the Per-sonal ideal,

Christian Saint as the Personal ideal.

The transition from pagan to medieval thinking is marked by the introduction of Christian ideals and the ascendancy of the organized church, asserts a writer in the Engineering Magazine. The Roman citizen, animated by the sense of human dignity, had cultivated a quick assertion of rights and a quick resentment of wrongs. The Christian priest, humiliated by a sense of sin, now sounded the depths of self-sacrifice and bodily mortification. The hordes of barbarian invaders who exterminated the martially inclined Romans ignored the humble early Christian bishops, and permitted them to possess themselves of the administrative plan of the fallen empire, and organize their church upon it.

Learning also fell into the hasds of the church, so that soon the story of ancient xirtue was real only in monsteries where, viewed as the record of pagans, it fell coldly upon minds filled with the doctrine of human depravity, and cramped into a barren dialectic by the limits which religious dogma imposed. And so, within the precincts of the church, in the hermit's retreat and in protected monasteries and numberles, the image of the pagan hero faded into the background and that of the Christian saintwas installed as the personal ideal.

HIS LIFE SAVED BY A BET

one named Windsor.

A faint voice came from the ground: "I'R lay you a cool hundred he's not." His death seemed only a question of minutes, but he continued: "Enter the bet, and you. Marston"—addressing the other officer—"be witness."

He then fainted. When he was taken to hospital the surgeon told him the bullet could only be removed by saving through two ribs and introducing a child's hand to extract it, as forceps could not touch it. "The chances are," he added; "that you will

Recognized Sinews of War.

On the occasion of the annual encampment of a western militia, one
of the soldiers, a clerk who lived
well at home, was experiencing much
difficulty in disposing of his rations.
A fellow sufferer near by was watching with no little amusement the first
soldier's attempts to fletcherize a
piece of meat. "Any trouble, Tom?"
asked the second soldier, carcastic
ally.

ally. "None in particular." was the response. Then, after a sullen survey of the bit of heef he held in his hand, the amateur fighter observed:
"Bill, I now fully realize what people mean when they speak of the sinews of war."

Not Quite Pure Gold.

Not Quite Pure Gold.

Into a New York jewelery store there came a shy, pretty young lady with her engagement ring, which had been bought there and which she would like to have changed.

The ring fitted her exactly and she was greatly pleased with the noble sentiment of the inscription, "What-ter bettide, let love abide," but she did not like its arrangement.

Examination showed that the stolid.

PINGKNEY'S PHARMAGY

School Notes

The Sixth grade is studying percentage in arithmetic. They are also making product and rainfall maps of the United States.

Margaret Bennett has returned to the First grade after a long absence.

High school visitors this week were: Miss Elizabeth Woods, Fern Kensler, Clyde Whittaker and Milton Wisely, Etolle Cook and Zaids White.

nowers. Joseph Huber and daughter

· Be Sure You Get This

ATTENTION FELLOWS!

Just a minute to talk over the question of that new spring suit. You want quality and a fair price and that is what you get here. We are still sole agents for the famous

Edisco Clothes

Satisfaction, Fit, Quality, Workmanship Guaranteed. Have again organized the Edisco "25" Club with the annual spring offer of

10 PER CENT. OFF

on all clothes ordered before April 1st with delivery dated any time this summer. Be one of the "25".

D. A. JOLLIFFE & SON

AUCTION!

E. C. SMITH. AUCTIONEER

Postoffice Address, Dearborn, Mich., 'Phone 198 Dearborn Exchange

Having quit farming and gone into the dairy business in Detroit, I will sell at public auction on the farm known as the Ferguson farm located for the corner of Grand River road and the Myhra road, on

Thursday, March 18, '15 At 9:00 O'clock Sharp

1 cow, due April 15th 8 hogs, with 175 lbs, each

HOT LUNCH AT NOON

Terms: All sums of \$10 and under, cash. Over \$10, 7 month's time will be given on good bankable paper, interest at 6%, payable at the Dearborn State Bank.

Henry Fenningsdorf

Fred T. Hall, Cashier

Reo - Trucks

The Truck That

Gives Satisfaction

It Combines Strengh, Power,

Durability and Service.

We would be pleased to show you

this Truck and demonstrate its

Superior Qualities.

Last Number on Lecture Course

The last number on the Cutzen's Lecture Course will be given by John B. Ratto, Monday evening, March 15th, at the opera bouse. Mr. Ratto is an impersonator of remarkable shifty and a fine entertainment is in store for the patrons of the course.

JOHN B. RATTO.

JOHN B. RATTO.

The programs of John B litate comprise impersonations in making of many different characters in the every day life, and these combine to make a grand panorama of associated characters. This program is so well connected that one character after another follows in logical order.

A movelty also in litself is the fact that Mr. Ratto makes up for each characterization before the sudience. He pencils in full view of the andi-

JOHN B. RATTO'S IMPERSONA

the while. Penciling flaished, the turns quickly to the table mirror to adjust his wig, facing about to surprise you with the accuracy of his presentation. Mr. Ratto is a psychologist. He studies his audience before opening his program to suit the tasts of those before him. While most of his program to fore him. While most of his program to sof a humorous nature, here and there silps in a touch of the darker side of life that never fails to score heavily and bring bandkerchiefs to the eyes of many. He has swayed many an audience from laughter to tears.

TWO METHODS OF BEGGING

usible and Folite Mendicant No Doubt No More Deserving Than His Opposits.

Like those of the "Heathen Chinee," the ways of the seeker after alms are peculiar. A correspondent writes to the London Chromicle: "Walking down Fleet street the other day, I was accosted in the most casual manner by an individual who at a glance could be summed up as one of life's faltares. With refined, accent and in the most perfect English he apologized—while keeping pace with me—for intruding his company upon me uninvited. He would not beat about the bush. Through a conglome in the most perfect beginned to the phraseology is hig own) he was destitute. For the moment he could not dig owing to his inability to find an allotment wherein to delve; to beg he was most heartily ashamed, but did it as a 'dernier ressort' Could I spare a shilling—not as a loan, but as a gift, and help a lame dog over a stile?

"I could—and I did, against my better judgment. He accepted the gift in the spirit in which he had asked for it. "I'm not going to thank you," he said: 'you know I would do the same s

as a gift, and help a lame dog over a stile?

"I could—and I did, against my better judgment. He accepted the gift in the spirit in which he had asked for it. 'I'm not going to thank you,' he said: 'you know I would do the same for you were our positions reversed. Will you shake hands?' Further down I came across his antithesis. Sidding up, with that crab-like slither which stamps the professional mendicant, he accested me thus. 'Yet don't 'appen 'ter 'ave a bit of bread on yer, guv'nor, do yer?' I did not—and the curses of the disappointed one followed me till I was out to aerabot! And I shouldn't care to have fo decide which of the two was the more de

WAS WOMAN OF GREAT CHARM

Empress Josephine One of the Most Remarkable Personages of His-torical Record.

While the Empress Josephine had one million francs a year for her pri-vate purse, it is a well-known fact that she was always in debt, and vate purse, it is a well-known ract that she was always in debt, and while this led to stormy scenes with Napoleon, and beyond doubt she had an extravagant wardrobe, it must not be supposed that she spent this sum entirely upon herself, as it is esti-mated that she supported more than two thousand poor people in addition to helping many needy aristocrats who had suffered under the revolu-tion.

who had suffered under the revolu-tion.

It is said that she owned several hundred hats and honnets which were peculiarly becoming to her, and paid her hairdresser six thousand francs a year. Of course, the preservation of her wonderful charm caused the spending of many hours a day in her boudoir, from which all but a few favorite waiting women were ex-cluded. So successful was she, in ad-dition to her own wonderful personal-ity, that at the age of forty, and a grandmother, when arrayed in a sim-ple white mousseline and a string of pearls, her husband exclaimed at her loveliness and said he would be jeal-ous.

Continental English.

Continental English.

The idea that English is to be the universal language of the future seems to be spreading. Certainly thousands of Europeans struggle bravely with its rules and idioms. Here is a sample of the progress that has been made in one quarter, remarks the Youth's Companion. It is taken from the advertising matter that a large continental hotel publishes in the form of an elaborate illustrated booklet:

"Its spacious dimensions, exquisite comfort, elegant tashion of its furnishings, the unobjectionable prerogatives as to the produce of its kitchen and contents of its cellars, besides the distinguished managing, which, assisted by well experienced attendants, does its utmost in always duly treating—all this, united already for many years past, obtained a general renown, even abroad, too."

After Many Years

J. L. Southers, Eau Claire, Wis., writes: "Years ago I wrote you in regard to great results I obtained from Foley Kidney Pills. After all these years I have never had a return of those terrible backaches or sleepless nights; I am permanently cured." Men and women, young and old, find this reliable remedy relieves rheumatism. backache, stiff joints and ills caused by weak or diseased kidneys or bladder. For sale at Rockwell Pharmacy.—Advt.

COUNCIL PROCEEDINGS.

Carried.
Moved by Trustee J. G. Lang, second-d by Trustee E. H. Tighe, that the proposed Charter Amendment be tabled until April 4, 1915. Aves: Lang, Tighe, Mather. Nays: Jones, Lee. Carried.

Moved by Trustee J. G. Lang, sec-nded by Trustee C. M. Mather, that he adjourn. Carried.

R. A. CASSADY, Village Clerk.

To the Housewife.

If You Are Leiling Weight,

Poscoli Emulsion

a food and nerve tonic prescription.

or electric street cars, for a longer period than five (5) minutes at any one time.

Section 2. Any person or corporation violating any of the provisions of this Ordinance, upon being found guilty thereof, shall be liable to imprisonment in the Detroit House of Correction for a period not exceeding thirty (30) days, or to a penalty of not more than One Hundred Trollars nor less than Five Pollars together with the coats of prosecution, or to both such imprisonment and fine, at the discretion of the Court Imposing the same.

Section 3. All ordinances or parts of ordinances inconsistent or conflicting herewith are hereby prepaled.

Section 4. This ordinance shall take effect on the 21st day of March A. D. 1915.

Made and passed by the Common Council of the Village of Plymouth, State of Michigan, at the meeting hereof held on the first day of March A. D. 1915.

R. A. CASSADY, Clerk.

Phone

LOUIS HILLMER, President. R. A. CASSADY, Clerk.

Probate Notice.

TATE OF MICHIGAN. vonnity of Wayne and country of Wayne bed at the Probate Yourt Room in the city of Detroit, on the eventy-fifth day of February. In the year one thousand nine hundred and fifteen thousand nine hundred and fifteen.

In the matter of the estate of Loretta Annuary descended the entire the season of the entire the entir

And it is further Ordered. That a copy of this order be published three successive weeks previous to said time of hearing, in the Plymonian in all county of Wayno. EJWARD ("NMAND) [A true copy] Judge of Probate Frewing Palmor, Dentil Beginer.

STATE OF MICHIGAN. County of Wayne. So at a seed on of the Probate Court for said county of Wayne. Bed at the Probate twenty Courts day of February in the year one thousand nine hundred and fifteen. Present Edward Command, Judge of Probate in the Matter of the Science of Sera Rothous.

In the Matter of the Estate of Sara Rotmourter-meed.

Ernest N. Passage, administrator of said

Ernest N. Dassage, administrator of read

erate, having renders to this court his final

administration accounts and side and said estate

assigned to the persons entitled thereo.

It is Ordered. That the thirtieth day of

March next, at ten o'clock in the fore
reassigned to the persons entitled thereo.

It is Ordered. That the thirtieth day of

March next, at ten o'clock in the fore
reassingled propriated that the fore
reassingled propriated that the fore
reassingled propriated three successive speaks

outh Mail, a newspaper printed and circulat
ting in said County of Wayno

EDWARD COMMAND.

Judge of Probate.

[A true copy] Judge of Proba ERWIN B. PALEER. Deputy Register.

W. H. BETTEYS, M. D. Office at Mrs. Stoneburner's, opposite Beyer Pharmacy.

Hours—Till 10 a. m., 2 to 4 p. m., evenings an Sundays by appointment. Telephone 18°R.

BERTHA F. BEALS, Teacher of Plano

Studio, 8 Mill Street.

Mrs. John Patterson Music Teacher

54 Penniman Avenue

C.G.DRAPER JEWELER and OPTO ETRIST

Eye accurately fitted with Glassies. Prices Resumpfile three matrial Office outcome D. U. R. Waiting Lo. Plymouth Mich.

Print Auction Bills

FARMS FOR SALE

F. J. Cochran of Northville, and E. L. Bean of Detroit, have open ed an office in Northville, ove the Alsleum Theatre, and will se Farm Lands exclusively. If you have a farm that you WANT TO, (not will) sell, bring it to let us help you.

00

Northville Farms Co.,

LIVE BABY

GIVEN AWAY FREE

Saturday Afternoon, March 27

We are firm believers in the theory of large families. To back this up we are going to give a live baby to some family in this community. In order not to be accused of partiality, this must be decided by ballot.

EACH BOOSTER COUPON counts for as many votes as the amount that appears on the face of the current.

EACH BOOSTER COUPON counts for as many votes as the amount that appears on the face of the cupon.

WRITE THE NAME of the family to which you wish this baby to go on the BACK of the regular Booster Coupon. Write the name of your favorite Booster on the face of the coupon. The family which receives the largest number of votes will receive the BABY.

To each person over six years of age who comes to the store and registers during THE LIVE BABY CONTEST will be given 100 Free Booster Coupons, which may be voted on the LIVE BABY CONTEST and also for your favorite Booster on the grand prize.

Any person making a purchase of \$1.00 or more at the time of registering will be given \$5,000 extra soupons besides those with the purchase.

The exact standings of the different families will be posted each Mon-

The exact standings of the different families will be posted each Monday.

While this Baby is not an orphan, its parents are giving it up, and the full permission to dispose of it in this way to any good family in

have full permission to dispose of it in this way to any kgrow taking in our community.

THE BABY, IN CHARGE OF A NURSE, will be brought to our store SATURDAY AFTERNOON, MARCH 20th.

Come to the store and see it. The ballot box will not be closed until one week later, SATURDAY NIGHT, MARCH 27th. The name of the winning family will be announced at the store the following MONDAY.

Our Booster Club Campaign closes March 27. The standing of co

TODD BROS.

Detroit Factory

Holly Factors

In These Three Great Plants, Owned and Operated By
Us, is Manufactured the Superb

Grinnell Bros. Own Make Piano

It's the piano found in thousands of music-loving homes. Unser-ervedly indorsed by Calve, Gadski, Nordica and many other famous artists.

Following are some of the musical and educational institutions using or more of these beautiful, high-grade instruments:

Adrian College, Adrian Ferris Institute, Big Rapids,
Michigan Agricultural College, Lansing
Michigan State Normal College, Ypsilanti
St. Mary's Academy, Monroe, Liggett School, Detroit
Ganapol School of Musical Art, Detroit
Sacred Heart Academy, Grand Rapids
University of Detroit
Practically Every Catholic School in Detroit

And there are scores of other prominent institutions where the GRINNELL BROS. (own make) plane has a place—chosen in preference to all others; and by musical experts.

It's built to list a lifetime; to stand the constant wear of studio use; to give perfect-sabisfaction even under the most trying conditions. It does this or it would not be found in the schools and colleges mentioned.

Factory-to-you price. Convenient paymenta. Liberal allowance on other pianos in erchange. Write for catalog. Our latest designs are exceptionally beautiful. SEE THEM.

Grinnell Bros.

YPSILANTI STORE, 210 W. CONGRESS ST.

UST a moment, please. Read this OUR COFFEES little coffee chat. It BEST will profit you if you IN TOWN follow it. You probably know that authorities differ as to whether

coffee is good for the system. Some say it is some say it is not; others say it has no effect one way or the other. You no doubt have

your own ideas about this matter. Personally we think good coffee is a delightful and bear eficial drink. It must

be good. Buy it here. GAYDE BROS

Subscribe for the Mail Your Home Paper.

PHONE REDFORD 144 M-12

RUE JEANNE D'ARC! AH, HOW ABOUT IT?

IN THE AMERICAN HOSPITAL

Miss Vera. Arkwright, granddaughter of the duke of Cambridge, at left nd Mrs. Whitney of New York working in the American hospital in Paris

Tragedy in French Town as Overheard in Cafe of the Golden Lion.

SCENE AT APERITIF HOUR

la Patronno Tells How the hians, in Lordly Fashion, Paid for the Drinks Sha Served Them.

Paria.—We were sitting in a cafe
at the aperitif hour—an hour that survives the war. We were in a city of
good sise in northern France, famous
for both cathedral and cheese. It was
then a principal haven for refugees
and an exacutation ceater for wounded.
The Germans had been there, as the
patronne of the Cafe du Lion d'Or
narrated constantly, but now the battle lines were some distance away. If
the wind happened from the right direction, when the noise of the city was
silemeed by military order at nightfail, the haunting boom—boo-om of
heavy artillery could be heard faintly.
No one who has heard that sound ever
forgets it. Dynamite blasting sounds
just about the same, but in the sound
of artillery, when one knows that it is
artillery, 'there seems so much the

change. Of course at the Hotel de Ville the water behaved differently. There is magines that all northern France is lost from human view in a dense rolling cloud of smoke. At any rate, in the Cafe fu Lion d'Or one looked upon like unchanged. True, there were some new customers in the place of old ones. There were a half does not did ones a mbulance column, dream of the same cloth. In a corner sat a young lisutenant in the gorgeous blue of the Chasseurs d'Afrique, drinking vermouth with a grizzled captain of artillery. Other French uniforms dotted the place. The "honest bourgeois" ware all there—the chief supports or the establishment in peace or war. They missed the evening apertity during the twelve days of German occupation, but now all were in their accuration, but now all were in their accuration. You have hard's Place.

Mms. la Patrone acted in place of her busband, who was now safely serving in the cooking department of the

customed places. For the places of old-timers are sacred at the Lion d'Or.

Took Husband's Place.

Mine. la Patronne acted in place of the husband, who was now safely serving in the cooking department of the army, some kilometers from the firing line. Madame sat contentedly at the cales apperintending the activities of two youthful. inexperienced garcons. The old waiters, Jean and Andre, vanished into the "zone of military activity" on the first day of the war. After several post cards Jean had not been heard from. Andre was killed at the battle of the Marne.

We had heard the garrulous tale of the German occupation many times. It was thrillingly revaled both at the Restaurant du Commerce and the Hotel du Soleil. At the Lion d'Or it was madame's absorbing theme when not haranguing the new waiters—or counting change. Madame remained throughout the trouble. "But yes, to be sure." She was not the woman to dee and leave the Lion d'Or to the invaders. Her aimple form was firmly ensoonced behind the caisse when the first of the ulians entered. There was madame clambered from her chair with dignity and placed glasses and LEADS "SOIREE ARTISTIQUE"

LEADS "SOIREE ARTISTIQUE"

oins and no matter how humble in position or purse has decided opinions about something. But now the voices in the Lion d'Or it was madame's absorbing theme when not haranguing the new waiters—or counting change. Madame remained throughout the trouble. "But yes, to be sure." She was not the woman to dee and leave the Lion d'Or to the invaders. Her aimple form was firmly ensoonced behind the caisse when the first of the ulians entered. There was madame clambered from her chair with dignity and placed glasses and the door of the common of the content of the carry means of the carry means of the carry the cairs and the door. Our khaki slways brought the door. Our khaki slways brought the door. Our khaki slways brought the carry the carry the carry that the cales of the carry the carry that the ca

TARCUM POWDER AS WEAPON was passing along West Third street when a tail white man, wearing a long one tail white man, wearing a long one tail white man, wearing a long to the state of the

Bosing Bouta at Front.
Paris.—With the applause pu
ated by artillery fire, the Scots Gr
held a boxing tournament in a
along the battle front. Twent;
b.uts were pulled off in a ring of

the destitute

ACTRESS HELPS OUT

Fundamental Principles of Health Escars

By ALBERT S. GRAY, M. D.

PROTECTIVE SUBSTANCES.

Sir Almroth Wright, the discovered of opsolins, speaking before the Cheires Clinical society of London, asserted that, while their origin in the body was unknown, "all the protective substances which were involved in the cure of disease were to be regarded as produced by the internal secretions." "It should be recognized," he added, "that chronic or local infection was a symptom of defective internal secretions and that those secretions could be elaborated in the body when there was youth, strength and health by the application of the appropriate stimulus given in proper quantities." Naturally the mind of thinking man instinctively turns to the search for opsonins, speaking before the Chel-Clinical society of London, assert-

drink before them. And then—would wonders never cease?—these Germans had actually paid—even overpaid, ma foi—for one of them flung a golden half louis on the counter and stalked from the place, refusing change.

Of course at the Hotel de Ville the lavaders behaved differently. There the mayor was called upon for one amillion francs—war indemnity. But that was matter for the city's concern and not the individual. Madame still had that golden half louis and would show it if we gared to see, Gold was scarce and exceedingly precious. The sight of it was good.

Unanimity of the War.

ing compounds) and that each proteid differs in the quality and the number of these amino acid "building stones." This discovery opens our understanding to a comprehension that proteins which are deficient in certain of these amino acids will not alone suffice to maintain an equilibrium of nitrogen metabolism.

The discovery of these substances (the vitamines) is certain to produce a revolution in existing theories of metabolism and of disease, because such substances have been undreamed of by physiologists and pathologists. They are the key necessary to unlock the doors to the unexplored regions that the comprehensive and brilliant work of Brown-Sequard. Sajous and numerous other keen minds have opened to wondering humanity. The significance of the discovery is not grasped until we come to understand that in these numerous and complicated amino acid bodies we undoubtedly find the wonderfully effective "opsonins." "hormones," or whatever we may choose to call them, the chemical compounds manufactured by the complicated co-operative system of understand in accordance with the laws of the universe to the end of time—provided man acquires sufficient intelligence not to interfere with the operation of the functions.

Sajous holds that millions of infants die solely because they are deprived of what nature provided for them, the maternal milk, which not only nourishes them, but protects the magainst titsease. Human milk the remaining that no constructions when against titsease. Human milk the remaining that no construct is the magainst titsease. Human milk the propers a sufficiencing the propers and substances that have automatically regulated and carried forward all man's vital functions since the beginning of time, and a require the protective material secreted by our wonderful ductless refered by our wonderful du

Miss Maxine Elliott fitting up a barge with which she is traversing the Yser canal with food and clothing for

contains vitamines, and we have yet to demonstrate the ultimate result of civilization's substitutes for the nor-mal maternal milk, which do not conmai/maternai milk, which do not con-tain these vital principles, on those in-fants that survive the unnatural feed-ing. We have yet to establish the relationship between commercially processed foodstuffs and many of our distressing functional diseases.

PROTEIN MATTER.

Every living cell, be it animal, vege table or bacterial, must/feed or cease to exist. The one phenomenon always manifested by living matter and never by nonliving matter is metabolism. Metabolism consists in a constant traffic in energy by means of a certain persistent interchange of energy bearing elements by barter

certain persistent interchange of energy bearing elements by barter among the individual cells composing the living body.

Nitrogen seems to be the master element within the living molecule, because in all cases the living organism is found to consist of one or more nitrogen-containing cells. The nitrogen cell content is known as protoplasm and exists as a wonderfully complex molecule generally in the form of a colloid.

The only essential and constant difference between living and nonliving matter is that within the molecules of living matter there is this constant

ther of the duke of Cambridge, at left, thing in the American hospital in Paris was a symptom of effective interests that the property of the

ARE FORCED TO CARRY OIL disaster early, but found himself

For many years sallors have known that oil would smooth the sea and occasionally it has been used for that purpose in cases of emergency.

Now, under a new regulation promutigated by the department of commerce, the coastwise and ocean-going weassle over 200 tons and propelled by maschinery, are required to carry a supply.

sachinery, are requires supply.

On voyages, when necessary, the oil is allowed to drip into the water through pipes in crete to prevent waves and spray from dashing over the decks.

The application of it is especially effective during storms if vessels are riding at anohor.

Otherwise of oil, you remember, the same of \$21 persons

riding at anchor.

Utilisation of oil, you remember, smalled in the rescue of 522 persons from the forming. Organism their Veliums. Captain Bare of, the eternore Carmania reached the posses of the

At The New Meat Market

You Can Get the Choicest Cuts of

Fresh and Salt Meats

Try our Home-made Sausage. It is fine.

Try our Pure Home-rendered Lard and you will use no other

PHONE US YOUR ORDERS.

WILLIAM C. PFEIFER

Local 'Phone 90-F2

We Sell At Right Prices Lumber, Lath, Shingles, Posts, Sash, Doors, Blinds, Hand and Soft Coal, Fencing, Plaster Board, Roofing, Asphalt Shingles, Sewer Pipe, Drain Tile.

No Matter What You Are Going To Build,

See Us!
To Have Your Order Correctly filled,
See Us! See Us!
For The Best Of Lumber, For Good Advice,
For Proper Treatment and Lowest Price,
See Us! See Us! See Us!

Plymouth Coal & Lumber Co. CHAS. MATHER, Sec. & Manager

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

BOTH PHONES

FREE DELIVERY

"Lets We Steam and Hot Water

Forget" Memory is the life of the dead. Perpetuate that memory of your loved ones by the erection of a suitable and substantial memorial.

Our Aim Is This

To satisfy every customer, to give them the best stock obtainable, raise all letters so you can road them after the stone has erre-ted awhile. Pricos the lowest consistent with quality.

LYON GRANITE CO.

Two Shops Pontiac, Rear of Pontiac Steam Laundry Phone 1262J. Plymouth, Main street. 1262J. Ply Phone 215.

Geo. E. Humphries Plumber and Tinner

Heating

Round Oak Warm Air Furnaces

Phone 275W Plymouth, Mich.

Eave Trough, Conductor Pipe, Tin, Copper and Sheet Metal Work.

DR. W. FRED DODSLEY Dr. A.E.PATTERSON DENTIST

Office and Residence 138 Main Stree

Plyrouth, Mich.

Detroit United Lines DR. S. E. CAMPBELL

changing at Wayne.

Okarith BOUND

Learse Plymouth for Morthville 5:08 a mand every boor to 5:08 p m; also 9 p.m.

Lower Wayne for Plymouth 5:46 a m and every boor to 5:08 p.m. 8:46 p m; also 9 p.m.

Dear to 5:48 p.m. 8:46 p m; also 9 p.m.

Physician & Surgeon, office over boor to 5:48 p.m. 8:46 p m; also 1 p.m. and 1 p.m. also 2 p.m. also 3 p.m. also 2 p.m. also 3 p.m. also 3 p.m. also 3 p.m. also 3 p.m. also 4 p.m. also 5 p.m. also 6 p.m. also 6 p.m. also 8 p.m. also

Office and residence, Main street, next to Express office. Hours—until 9s. m., 2 to 4p. m. and after Telephon 88, Plymouth, Mich

Plymouth Time Table

25 W. Ann Arbor Street

Phone 45

Por Detroit via Waynesi 46 pm and envery hour
to i 45 pm; the 5 via pm and 11:00 pm
Glasson and
Glasson and
Glasson and

For Results Advertise in this Paper

commonplace normality of the aperitif hour at the Lion d'Or.

Where the Tragedy Comes.

Where the Tragedy Comes.

The speakers were two Frenchmen of middle age—fat and bearded. They were dressed in ordinary black, but wore it with ceremonial rather than conventional manner. The atmosphere of the city did not seem upon them. They might rather be the butcher and the grocer of a small town. One of the pair had sat alone for some time before the second arrived. I had noticed him. He seemed to have no acquaintances in the place—which was unusuad. He drank two cognacs in rapid succession—which was still

was unusual. He drank two cognacs in rapid succession—which was still more unusual. One drink always satisfies a Frenchman at the aperitif hour—and it is very seldom cognac. When the second man entered the other started from his seat and held out both hands eagerly. "So you got out safe?" were the words I heard, but our crowd was hurrying toward the door, and I lost the actual greeting. I ordered another vermouth and walted.

The two men were seated opposite each other. The first man nervously notioned to the waiter and the new-comer gave his order. It was plain that they were both excited, but the table adjoining was unoccupied, so

table adjoining was unoccupied, so they caused no attention. The noisy water, slapping bottles on the table, drowned out the next few sentences. Then i heard the second man: "So I got out first, but you managed to get here yesterday—a day in advance." The other replied: "I was lucky and here powered at the benefit "soires as he appeared at the benefit "soires" in Waskington. Mrs. Hennnick wrote and arranged the Greek idyl "Dispute of the soires." The second man guiped his drink and plucked nervously at the other's discovered of the Mosses" which was the feature of the soires. "If we will be allowed the soires." I must be allowed the soires. The second man guiped his drink and plucked nervously at the other's bullets from copper, particularly Russians of the soires. "If we will be almost mumbled the words. "I must sta

Conkling's Neat Rebuke.

Henry E. Peyton was for a long time executive clerk of the United States senate when that body was Democratic. One day in expoutive seasion Senator Conkling was making a speech. Peyton thought he had an opportunity for correcting one of the statements made by the senator. He wentured to interrupt Mr. Conkling, much to the atter's assuminment. Conkling listance to what Peyton indited to make the case of the senator of the statement of the senator of the sena

His advent in our little country town was at once abrupt and novel. Why he came, when he came, or how he came, we boys never knew. My first remembrance on thm is of his sudden appearance in the midst of a dosen boys besides myself were most enthusiastically engaged. The scene of the exciting contest was the center of the main street of the town, the elevation over which we tossed the half being the skeleton remains of a grand triumphal arch, left as a sort of cadaverous reminder of some recent political demonstration. Although it recall the hoy's external appearance upon that occasion with some vagues. His advent in our little country enthasiastically engaged. The scene of the exciting contest was the center of the exciting contest was the center of the exciting contest was the center of the main street of the town, the elevation over which we tossed the ball being the skeleton remains of a srand triumphal arch, left as a sort of cadaverous reminder of some recent political demonstration. Although is recall the hoy's external appearance ippon that occasion with some vague hoes. I viridly remember that his tronsers were much too large and long, and that his heavy, flapping coat man being and that his heavy, flapping coat was buttonless, and very hadly worn and damaged at the sleeves and el-bows. I remember, too, with even more distinctness, the hat he wore; it was a high, silk, bell-crowned hat—a more distinctness, the hat he wore; it was a high, silk, bell-crowned hat—a more distinctness, the hat he wore; it was a high, silk, bell-crowned hat—a more distinctness, the hat he wore; it was a high, silk, bell-crowned hat—a more distinctness, the hat he wore; it was a high, silk, bell-crowned hat—a more distinctness, the hat he wore; it was a high, silk, bell-crowned hat—a more distinctness, the hat he wore; it was a high, silk, bell-crowned hat—a more distinctness, the hat he wore; it was a high, silk, bell-crowned hat—a more distinctness, the hat he wore; it was through the sill of distinctness, the hat he wore; it was through the sill of distinctness, the hat he wore; it was a high, silk, bell-crowned hat—a more distinctness, the hat he wore; it was the sill of distinctness, the hat he wore; it was a high, silk, bell-crowned hat—a more distinctness, the hat he were had hand the sill of the was hurt, which query was an instant later by the appearance which the high the sill of the was hurt, which query was an instant later by the appearance which the high the sill of the was hurt, which query was an instant later by the appearance which the high the sill of the was hurt, which query was an instant later by the appearance which the high the sill came at last to be drawn particularly to its unfortunate possessor, who, evidently directed by an old-time instinct, had mechanically thrust the instinct, nad mechanically thrust the inverted "castor" under a failing ball, and the ball, being made of yarn wrapped tightly over a green walnut, and dropping from an uncommon height, had gone through the hat like a round about

height, had gone through the hat like a round shot.

Naturally enough much merriment was occasioned by the singular mishap, and the victim of the odd occurrence seemed himself inclined to join in the bolisterous laughter and make the most of his ridiculous misfortune. He pulled the hat back over his tousled head, and with the flapping crown of it still clinging by one frayed hinge, he capered through a grotesquely executed jig that made the clamorous crowd about him howl again.

"Wo! what a hat!" cried Billy Kinzey, derisively, and with a palpably

again.

"Wo! what a hat!" cried Billy Kinzey, derisively, and with a palpably raucorons twinge of envy in his heart; for Billy was the bad boy of our town, and would doubtless have enjoyed the strange boy's sudden notoriety in thus being able to convert disaster into positivé fun. "Wo! what a hat!" reiterated Billy, making a feint to knock it from the boy's head as the capering figure pirouetted past him.

The boy's eye caught the motion, and he whirled suddenly in a backward course and danced past his reviler again, this time muchinearer than before. "Better try it." he said, in a low, hall-laughing tone that no one heard but Billy and myself. He was out of range in an instant, still laughing as he went.
"Durn him!" said Billy, with stifling

as he went. Durn him!" said Billy, with stifling

ing as he went.
"Durn him!" said Billy, with stifling anger, clutching his fist and leaving one knuckle protruding in a very wicked-looking manner. "Durn him! He better not sass me! He's afeared to come past here agin and say that! I'll knock his durn ole stove-pipe in the middle e'nex week!"
"You will, hey?" queried a revolving voice, as the boy twirled past again—this time so near that Billy felt his taunting breath blown in his face.

race.

"Yes. I 'will, hey!'" said Billy, viciously: and with a side-sweeping, fat-handed lick that sounded like striking a rusty sheet of tin, the crownless "plug" went spinning into the gutter, while, as suddenly, the assaulted little stranger, with a peculiarly pailld smile about his lips and an electric glitter in his eye, adroitly flung his left hand forward, smiting his insulter such a blow in the region of the brow that the unguarded Billy went tumbling backward, his plucky assailant prancing wildly around his prostrate form.

"Oh! come and see me!" snarled the strange boy, in a contemptuous tone, cocking his fists up in a scientific manner, and dropping into a stoopshouldered swagger that would have driven envy into the heart of a bullying back driver. "Git the bloke on his hear" he americal turning the hear of a hear of the place. "Yes, I 'will, hey!" said Billy, vi-

manner, and dropping into a stoop-shouldered swagger that would have driven eavy into the heart of a bully-inplack driven. "Git the bloke on his plas!" be areered, turning to the crowd. "Spose I'm goln' to hit a man w'en be's down?"

But his antagonist needed no such assistance. Stung with his nolocked for downfall, bleeding from the mothin-only." the boy in the window ever given him by merital boy, and goaded to absolute frenzy by the tannts of his wwaggering enemy. Billy sprang to his feet, and a moment take the clothes on his boy in a rough-and-tumble fight, in which his adversary was at a disade, ranting, his for all that he did come very disaged, and his ble yees fixed from a black he did come very finisher twork in the way of a doft and itselfing how or text upon the ness of the ever-powering be, who mit astroic, his and were gone in an instant.

By a subject the boy in the surface that he way of a doft and itselfing how or text upon the ness of the ever-powering be, who mit astroic, his and were gone in an instant.

By a surface the boy in the boy in the window, the boy in the boy in the boy in the control of the control

passionate voice from the excited crowd. "Holler 'nough and I will," said Billy, in a tragic whisper in the boy's ear. "Durn ye! holler 'Calirope!"

The boy only shook his head, trembled convulsively, let fall his eyellds, and lay limp and, to all appearance, unconscious.

The startled Billy loosed his hold, rose half-way to his feet, then flercely pounced again at his rival.

y pounced again at his rival.

But it was too late. The ruse had

succeeded, and the boy was once more on his feet.
"You fight like a dog!" said the strange boy, in a tone of infinite contempt—"and you air a dog! Fut up yer props like a man and come at me, and I'll mettel yeh head till yer mother won't know you! Come on! I dare

er won't know you! Come on! I dare you!"

This time, as Billy started forward at the challenge, I regret to say that in his passion he snatched up from the street a broken buggy-spoke, before which warlike weapon the strange boy was forced warily to retreat. Step by step he gave way, and step by step his threatening foe advanced. I think, perhaps, part of the strange boy's purpose in thus retreating was to arm himself with one of the "axhandles" that protruded from a churn standing in front of a grocery, toward which he slowly backed cross the sidowalk. However that may be, it is evident he took no note of an open cellar-way that lay behind him, over the brink of which he deliberately backed, throwing up his hands as he disappeared.

We heard a heavy fall, but heard no

spired from the man's assistance, wheeled round, and an instant later, as a buggy-spoke went hurtling through the air, he slapped the bewildered face of Billy with his open hand, "Dam' coward!" he said.

Then the man caught him, and drew him back, and the crowd closed in between the combatants, following, as the boy with the broken arm was hurried down street to the doctor's office, where the door was immediately closed on the rabble and all the mystery, either, for three or four enterprising and sagacious boys slipped off from the crowd that thronged in front, and climbing by a roundabout way and over a high board fence into the back yard, secretly posted themselves at the blinded window in the rear of the little one-roomed office and breathlelessly awaited news from within.

"They got him laid on the settee." whispered a venturous boy who had leaned a board against the window sill and climbed into a position commanding the enviable advantage of a broken window pane. "I kin see him through a hole in the curtain. Keep still:

"They got his coat off, and his sleeve rolled up," whispered the boy in continuation—"and the doctor's a givin' him some medicine in a tumbler. Now he's apullin' his arm. Geemun-nee! I kin hear the bones crunch!"

"Hain't be acryin'?" queried a milk faced boy, white vand a galred examing and fine white bair, and a grieved examined and fine white bair, and a grieved examined and fine white bair, and a grieved examined and fine white bair, and a grieved examined.

faced boy, with very large blue eyes and fine white bair, and a grieved expression as he spoke. "Hain't he a-cryin'?"

Well, he hain't!" said the boy in

pression as he spoke. "Hain't he acryin'?"

"Well, he hain't!" said the boy in the window, with unconscious admiration. "Listen!

"I heerd him thist tell 'em' at it wasn't the first time his arm was broke. Now keep still." and the boy in the window again ben his ear to the broken pane.

"He says both his arm's be'n broke." continued the boy in the window—"says this un 'at's broke now's be'n broke two times 'fore this time."

"Dog.gone! hain't he a funny teller!" said the milk faced boy, with his big eyes lifted wistfully to the boy in the window.

"He says onc't his pap broke his arm wen he was whippin him, whispered the boy in the window.

"Bet his pa's a wicked man." said the milk faced boy, in a dreamy, speculative way—"spect he's a drunkard. er somepin!"

"Keep still." said the boy at the window; "they're tryin' to git him to tell his pap's name and his, and he don't do it, 'cause he says his pap comes and steals him ever time he finds out where he is."

The milk faced boy drew a long, quavering breath and gazed suspiciously round the high board fence of the enclosure.

"He says his pap used to keep a liberty stable in Zeeny—in Ohlo son'ers—but he darean't stay round there no more, 'cause he broke up there, and had to skedaddle er they'd clean bim

Daring Feats of Horsemanship.

Someway taken a fancy to him, and had offered him an asylum at his own home, and hearth—the compensation attpufated, and suggested by the boy himself, being a conscientious and effect and bandaged and supported in a siling, the Boy from Zeeny could all; be seen loping the doctor's spirited horse up the back alley from the stable to the office, wift the utter condence and careless grace of a Bedoutn. When, at last, the injured arm was wholly well again, the daring feats of horsemanship of which the boy was capable were listened to with incredulity by the "good" boys of the village school, who never played "hooky" on long summer afternoon, and, in consequence, never had a chance of witnessing The Boy from Zeeny solly fine of witnessing the Boy from Zeeny displayed such a versatility of accomplishment, bole," a mile from town, barebacked, with nothing but a haiter, and his face turned toward the horse's client in the courty town, that, for all the admiration their possessor evoked, an equal as each of the courty town, that, for all the admiration their possessor evoked, an equal as many was aroused in many a youthful breast.

"The Boy from Zeeny displayed such a versatility of accomplishment of the courty town, that, for all the admiration their possessor evoked, an equal as many was aroused in many a youthful breast.

"The boys in this town's down on you": and a crosseyed boy, with a slow, "condition their possessor evoked, an equal as the proposition of the pr

kindness of an une comme over in his buggy.

Although it was not the day for racing, we found the track surrounded by a dense crywd of clamorous and applauding people.

"What does it mean?" I asked my

out among the trees toward the edge of the inclosure.
"It's Professor Andrus, I suspect."

he answered, rising in the buggy as he spoke, and peering eagerly above the beads of the surging multitude. "And who's Professor Andrus?" I asked, striking a match against the tire of the now stationary buggy-wheel, and lighting the stump of my cigar.

wheel, and lighting the stump of my cigar.

"Why, haven't you heard of the famous professor?" he answered, laughlingly—immediately adding in a serious tone: "Professor Andrus is the famous horse-tamer" who has been driving the country absolutely wild here for two or three days. Stand ub here where you can see!" he went on avoitable. excitedly.

"Youder he comes! Isn't that

"Yonder he comes! Isn't that splendid?"
And ft was.
Across the sea of heads, and facing toward us down the track, I caught is sight of a glossy span of horses that in their perfect beauty of symmetry, high heads and tossing manes looked as though they were just prancing out of some Arabian dream. The anisals seemed nude of rein or harness, save only a jeweled strap that crossed the breast of each, together) with a selender trace at either side connecting with a jaunty little phaeton whose glittering wheels slivered the sunshine into splinters as they spun. Upon the narrow seat of the airy vehicle sat the driver. No lines were wonder about his hands—no shout or lash to good the horses to their telling speed. They were simply directed and conditioned by the graceful motions of a long and slender whip which waved slowly to and fro above their heads. The great crowd cheered the master as he came. He arose deliberately, took off his hat, and bowed. The applause was deafening. Still standing, he whizzed past us and was gone. But something in the manner of the hands once fellow struck me with a strange sense of familiarity. Was it the utter disregard of fear that I saw on his face? Was it the keenness of the eye and the perfect self-possession of the man? Or was it—was it the peculiar way in which the right agm had dropped to his side after his salute to us while curving past us, and did I fancy, for that reason, that the palm of us while curving past us, and did fancy, for that reason, that the palm of

us while curving past us, and did I dancy, for that reason, that the palm of his hand turned forward as he stood?
"Clear the track, there!" came a far voice across the ring. "Don't cross there, in God's name! Drive back!"

The warning evidently came to late. There was an instant's breathless allence, then a faraway, pentiasounding clash, then utter have in the crowd: The ropes about the ring were broken over, and a tumultuous tide of people poured across the ring, myself borne on the very joremost wave. "Jest the buggy smashed, that's all!" gried a voice. "The hosses hain't hurt—ner the man."

The man referred to was the professor. I caught a glimpse of him as he rose from the grassy bank where he had been flung. He was very pale, but caim. An uncouth man brought bim his silk hat from where it had rolled in the dust. "Wish vould hist take this handler."

nin nis slik nat from where it had rolled in the dust. "Wish you'd just take this handker-chief and brush it off," said the pro-fessor; "I guess I've broke my arm." It was The Boy from Zeeny.

Few Drink Enough Water.

circumstantial proof of this fact

Few Drink Enough Water.

It is surprising how many people drink little or no water. There is mo greater purifying agent than plenty of water internally. An abundance of it mot only flushes the entire system, but improves the action of the ekin, hence the complexion. Care should be taken that the water drunk is free from germs. If there is any doubt, boil it. Do not confine yourself exclusively to either cold or hot water, and do not take either at extreme temperatures. July fruits dre excellent in addition, as they help to thin the blood and stimulate the liver.

Profit in Truth.

When illicit distilling was common in Ireland there was an old man who went about repairing whisky pots. The gauger met him one day and asked him what he would take to in. form him (the gauger) where he had repaired the last whisky pot.

repaired the last whisky not.

"Och," said the old man; "Ill just take half a crown."

"Done!" retorted the gauger. "Here is your money, but be careful to tell me the truth." "Och, I'll tell you no lie, sir 1 just mended the last whisky pot where the hole was."

abused the child most shamefully, the circumstantial proof of this fact being evidenced in the boy's frank acknowledgment that he had repeated. If me wax," from him, and his still firm resolve to keep his name a secret, lest he might thereby be traced to his present security and fall once more into the hands of his unnatural parent.

Certain it was that the feelings of all who knew the lad's story showed hearty sympathy with him, and when one morning it was rumored that The Boy from Zeeny had mysteriously disappeared, and the rumor rapidly developed into an unquestionable fact, there was a universal sense of; regret in the little town, which in turn resolved itself into positive indignation when it was learned from the doctor that an explanation, printed in red keel on the back of a fragment of circus poster, had been found folded, and tucked away in the bucklestrap of his horse's bridle. The somewhat remarkable, communication, in sprawling capitals, ran thus:

"Pans got me asin. I had to go. Dam him. Doc tel her to keep my boocks. Good by I fed ole Charly. I fed him otes and ha an corn. He wont need no more fer a weak. An brand to Doc tel her good by."

It was a curious bit of composition—uncouth, assuredly, and marred, maybe, with an unpardonable profanity—but it served. In the silence and gloom of the old stable, the doctor's fingers trembled as he read, and the good wife's eyes, peering anxious.

Folly of Pessimism.

Pessimists lack the muscular reservoirs which spell confideace and the springs of hidden power. It behooves every gloomy, morose, downbearted, downtrodden, blue, sensitive, blushing, bashrul, near or trill pessimist to sail right in and educate his and her muscles to some degree of proficiency and efficiency.

Pretty Compliment.

Betty had a habit of handling anything she thought was pretty. One day her aunt told her if she saw anything pretty she abould keep her hands at her side and not touch it. Betty immediately dropped her hands at hier side and looked up at her aunt and said, "Auntie. "Be looking at you."

Barbers for Dogs.

Barbers who shave dogs are numerous in Paris. Some of the shaved asimals are fantastically shors, with rings of hist adopting their hodies, alternating with decoded strips.

By GEORGE ELMER, COBB.

"She's the finest lady in the land," soliloquized David Fenn, professor, "and i somehow hanker, after her company. But, no-I don's seem to be able to summon up the courage to call on her."

Kindly-faced, kindly-natured Mr. Fenn referred to Miss Ursula Fetzer, spinster. There had been a time when he had called on her. She was neat as wawork about her little home. Barely thirty, yet she called derself an old maid. She had worked at teaching music to accumulate the little home and an income, had received some hard knocks in the world and was exclusive and a bit quick and sharp in her talk and manner. David had thought her a most comely lady. Somehow, though. Miss Ursula had struck him as not caring greatly for his company. In this he was mistaken. It was "her ways" that led to his erroneous impression. He mistock a certain strained womanly dignity for repellant dislike for mankind. Her eyes looked clear through him. He was a timid man. He had ceased his visits when he became a professor at a college in a neighboring town.

This especial day business had brought him to Verden. There was a fond lingering memory of the coxy. This especial day business had brought him to Verden. There was a fond lingering memory of the coxy little home that smelled of lavender and the inspiring cup of tea Miss Ursula brewed. When he came to the street where the artistic cottage among the shrubbery was located, he halted. Then he started on, walked back, and then started on again, mur muring:

"I'll just pass the house. Of course II wouldn't venture in without an in-

I wouldn't venture in without an invitation."

Then as he reached the fenced-in nest of the lady he so respected, he dalifed. A faint sigh stole from his lips: The honeysuckles blooming so radiantly, reminded hen of a sweet peaceful afternoon he had spent on the porch with the mistress of that ideal home.

"Neat as ever—everything in order," he sollioquized. "She is a wonderful woman. Ah. what is that?"

Professor Fenn might well ask. His placid peace of mind was suddenly invaded. A sharp scream rang out through the open front door of

out through the open front door of the cottage. The tones electrified the professor, for he instantly recognized

Staring Towards the House as If Feating Some Dreaded Pursuer.

ing Some Dreaded Pursuer.

that they belonged to Miss Fetzer.

The next moment she herself in person burst plat the screen door. She was wringing her hands. She bounded down the steps recklessly. Then with an agile spring she leaped to a garden seat, and gathering up her dainty white skiris, posed breathless, staring towards the house as if fearing some dreaded pursuer. With a springs some dreaded pursuer. With a springs some dreaded pursuer. With a springs and deaded pursuer. She saw him.

"On, Professor Fonn, save me!"
Shrickfid Miss Fetzer.
"I will—what is it?"
"In the house!"
"A burglar! Ha! I will investigate.

"A burglar! Ha! I will investigate." began the professor.
"No, no—a mouse!" and the speaker sank to the bench, showed symptoms of hysteries, and her gallant protector sat down beside her and tried to soothe her.
"It may not have been a mouse," submitted the professor. "Perhaps it was a shadow."

submitted the professor. "Perhaps it was a shadow."
"But 1 saw, and—on, !! squealed!"
remored the unnerved lady. "I am mortally afraid of mice. Besides that, to think of one being in my house, so careful am !!"

with her own! He moved the with her own! He moved them as inch or two nearer together. He would have liked to his her portrait!

Somewhere in the village, the prefessor remembered, he had seen the sign of a man who made a besiness of exterminating insects and other pests. He finally decated this man. If the guileless proglesor had been an expert physiognomist, he would have noted that the rat-catchar's eye resembled that of some of his ferrets. However, he stated his mission.

"Hum! ha!" muttered the man. "One mouse? Tell you, air, we might the amonth finding him. Couldn't think of bothering with the case under ten dollars. Do our best for that. Rid the premises, if possible."

The professor handed out the money.

"Further, sir, I'll guarantee the jew."

money.

"Further, sir, I'll guarantee the job on a basis of one dollar for each mouse caught over ten."

"Very well," agreed the professor. Two weeks later Professor Fenn received a bill for "35 extry mice, job done neatly and guaranteed," and paid it. Along, too, came a note from Miss Fetzer.

She thanked the professor for clearing her premises of those annoying pests. Nearly fifty mice found! But, thank goodness! she was now rid of them. She hoped the professor would pass his coming vacation in his home town.

pass his coming vacation in his home town.

Which he did, and that was the beginning of regular calls on the lady who so interested him.

Each time he visited the house, slyly, from some erratic whim, the professor moved the two portraits nearer and nearer together.

One day he found out that he had been neatly tricked by the subtle raticatcher. The latter had played successfully on the fears of Miss Fetser. He had, in fact, caught just one mouse. The balance were fel' dummies, which he showed her, but she shrickingly refused to inspect them closely.

shriexingly refused to inspect them closely.

The professor told Miss Fetzer of the incident, and laughed. She was relieved to think that, after all, there was only one tiny mouse to get scared

was only one tiny mouse to get scared at.

That especial evening the professor determined to learn his fate. They were conversing casually, when he pointed to the mantel. He had moved the portraits nearer and nearer, until they were only a few inches apart.

"I moved those pictures, accordingly as each of my visits seemed to brink me nearer to you. Miss Fetzer." he'abserved.

His hostess blushed showing that she was aware of the operation as it had progressed. He drew his chair closer to her own, and she did not seem to object.

closer to her own, and she did not seem to object.

"Now, how do you think they really belong?" he submitted. "Won't you show me? Shall we say this way?" and he deliberately moved them di

rectly side by side.
"I-I like to see them together, yes

girl.
"Let you and I follow their example," suggested the professor, grown ple," suggested the professor, grown bold and happy all in a flash, and he drew her to a true lover's embrace. (Copyright, 1815, by W. G. Chapman.)

The Minister and the Steak. The following incident related by Norman Duncan, author of "Higgins, a Man's Christian," makes plain wby the late Rev. Francis E. Higgins galued Man's Christian," makes plain wby the late Rev. Francis E. Higgins gained such influence among the lumberjacks. "Boys," he once said to them, "I'll never forget a porterhouse steak I saw once. I'm a big man, you know, and, when I get hungry I'm hungry. You know how they fix those windows upachunk of ice and some lettuce and a steak or two. Well, boys, all at once I got so hungry that I ached. I could hardly wait to get in there. But I stopped. 'Look here, Higgins,' thought I, 'what if you didn't have a cent; what if you were a dead broke lumberjack and hungry like this?' Boys, it frightened me. I understood just what those poor fellow, suffer. And I couldn't go in the reataurant until I had got square with them. 'Look kere, Higgins,' I thought, 'the best thing you can do ist og o and find a hungry lumberjack somewhere and feed him.' And I did, too; and I tell you, boys, I enj., yed my dinner."

Netson and Villeneuve.

When Nelson fell at Trafairar he was only forty-seven years old, and the French commander, Admiral Villeneuve, was only forty-two. To latter was a brilliant salior, who had already fought against Nelson, and as thoroughly realized what the Eaglist tactics were going to be on this occasion. Indeed, he held a meeting of the captains of the allied freet and incidly, explained them. Nelson would not, he said, form a line of battle parallel with the allied line. "He will seek lel with the allied line. "He will see)

thothisk of one being in my house, so careful am I!"

Yes, truly an immaculate house-keeper," murmured the admiring professor. "Let me essay a search for the—the monster," and the professor gripped his cane and hurried into the house. He emerged shortly with the words:

"I what failed to find any trace of the intruder, Miss Fetzer."

"I whall not rest in peace from this on," declared the lady vehementy, "why, some houses have become fairly overrum by the pest! Oh, Frofessor Fenn, you are such a clever man, with all your science. Can you not suggest some way of banishing the first of the carbon paper.

"I what had been the first of the perfect of the first or over a radiation of the first over the perfect of the perfect of the first over the perfect of the first over the perfect of the perfect of the first over the perfect of the first over the perfect of the first over the perfect of the perfect of

words:

"I have failed to find any trace of the intruder, Miss Fetzer."

"I shall not rest in peace from this on," declared the lady vehemently, "Why, some houses have become fairly overrun by the pest! Oh, Professor Fenn, you are such a dever man, with all your science. Can you not suggest some way of banking the pests?"

"I shall try, qurely, Miss Fetzer," he promised with eagerness. "You shall hear from me later in the day."

"I shall try, qurely, Miss Fetzer," he promised with eagerness. "You shall hear from me later in the day."

Fortune Teller's Harvest. "There is apthing new under the sam," says a writer, in the lime of the considerable of the month of the constant of the first of the constant of the first of the same of the constant of their little word. In days of terms of polyage, when the pricets of the later of the constant of their little word. In days of terms of polyage, when the pricets of the later of the later

Having decided to quit farming, I will sell at public auction on the farm known as the J. Springer farm, 1 mile east on car line, ½ mile south of Plymouth, on

HINDEN WEIGHT

AT 10 O'CLOCK A. M.

HORSES 7 Head of Cattle

Bay mare 12 yrs. old, wght. 1200 Black mare 14 yrs. old, wght. 1400 White gelding, 10 yrs., wght. 1300

Black gelding. 6 yrs., sired by Hesperas Weight 1100 Bay mare, 5 yrs., by Prince Bell, wt. 1000 Bay gelding, 5 yrs., by Ben Hur, wt. 1000 Bay stallion, Captain Grattan, 10 years, has paced mile in 2:04 over State fair grounds track in 1912, wt. 1150

Bay mare, by October Bell, trotted a mile in 2:18 Port Huron track, wt. 900

10 years old. 50 bu. seed corn, tested 175 bu. to the acre last season Some hay About 30 or 40 tons ensilage Fairbanks-Morse pump engine 50 bunches M. & M. Shingles 500 ft. basswood lumber 1000 ft. 2x4 & 2 x 8, 2500 ft. roof bds. 2 set 3-horse whiffletrees, 2 grub hoes Set of heavy logging whiffle Derrick for lifting fence posts 2 fanning mills, Grindstone, Postdigger 5 sets whiffletrees and eveners

Pure bred Holstein cow, 9 yrs., fresh in Jan

due April

Holstein Jersey cow, 3 yrs., due April Durham cow, 6 yrs., giving milk Holstein heifer, 1 yr. old

Pruner for trimming trees Cyclone fence machine reels Work bench and vice, set tackle blocks Heavy wire stretcher, 3 corn planters Tool chest and tools, 2 milk cans Potato planter, Wool box, new 4 neckyokes, Garden seed drill 15 h. p. Gas Tractor International, cost

\$1,450 two years ago Portland Cutter Set Sleigh Bells Double feed Corn Sheller 20 gal. crock -Dairy Maid Cream Separator, new Corn and Potato Marker Large galvanized tank and cover Small galvanized water tank Set Platform Scales, nearly new 2 set Double Harness, heavy Set Light Britchin Harness Heavy Single Harness Set Light Driving Harness 7 set Light Single Harness 2 set Hip Britchin Riding Saddle and Bridle - 3 Loging Chains

1 reg. O. I. C. boar, 1 year old

Double Barrel Shot Gun, 12 guage Rubber tire Speed Bike Auto, Cole 30 Deering Grain Binder, nearly new

Corn " Mower, nearly new Keystone Side Delivery Rake

Hay Lender Downgiac Grain Drill Bean Puller 2 1-horse Cultivators Float Spring-tooth Harrow, 3 sections American 2-horse Cultivator Wiard Sulky Plow Oliver Walking Plow Gale Walking Plow Steel lever Drag New Potato Digger Manure Spreader, Low Down No. 2, new Steel Land Roller Stone boat Hog crate 2 metal Chicken Coops

Single barrel Shot Gun 22 Rifle Muzzle loader rifle Lawn Mower Press for packing apples Crosscut Saw, new Scyth and snath 2 scoop shovels Crosscut Saw, new Scyth and shath 2 scoop shovels
3 3-tined forks 3 manure forks
Wagon nearly new, 8½ inch tires, double box, spring seat
Wagon, 3 inch tire, double box and spring seat
Heavy 3-spring market wagon Light 3-spring wagon
Top Buggy, new Top Buggy in fine condition
Concord Buggy, good as new Open Buggy Road Cart
Speed Cart 16 foot Hayrack 12 foot Hayrack
Set heavy Bobsleighs Set light Sleighs

For Private Sale

1 farm 115 acres ½ mile south Whitback's Corners.
1 farm 62 acres known as the Lou. Gebhardt farm
15 acres timber and pasture land in Canton twp.
15 acres on car line 1½ miles east of Plymouth
1260 acres in Kentucky, on Licking river
4200 acres 3½ miles from Everett Mich., land to be divided to suit purchaser
8 lots in Port Huron, near the beach

Hot Lunch at Noon

All sums of \$10 and under, cash. Over \$10, 8 month's time will be given on good bankable paper, interest at 6%,

We Sell the Hardie Power Sprayers

Light Weight, High Pressure, Simple Construction

> Over 6000 in use in best orchards of America.

THERE'S A REASON.

OPPOSITE PARK

Cr.

... DEY

HARNESS!

We were fortunate in having purchased our stock for this spring's business, so far as we could anticipate, before the advance in price, and will give our customers the advantage of the low prices as long as the stock will last, but when the present stock is exhausted we will be compelled to advance our prices. If you contemplate buying harness soon, we would advise that you do so now, although we have a large stock, it will not last long at present prices.

Farm Team Harness \$35.00 and Up. Breeching and Heel Harness \$42.00 to \$50.00

own make from good heavy stock and 10% better than factory harness at the same price.

Let us repair and oil your old harness now before you commence your spring work.

Geo. W. Richwine PLYMOUTH, MICH.

.CANDY..

Hersey's Chocolate in Pound Bars, 5c Bars, Almond Bars and Chocolate Kisses.

ST. PATRICK CARDS ARE HERE IN GREAT VARIETY. SEE THEM.

For Sunday, March 14

Caramala and Strawberry Ice Cream in bulk.

Murray's Ice Cream Store Penniman Ave., Plymouth.

We Are Headquarters For

COAL, Bran, Middlings, Cotton Seed Meal, Corn and Oats Ground, Cracked Corn. Wheat, Oyster Shells, Hay and Straw.

We Make Prompt Deliveries.

J. D. McLaren Co.

Telephone 166, Frank Beals about

MAGAZINES

He will duplicate any reliable offer and see that you get them as promised.

Plymouth, Mich. Mill Street

Advertise in the Mail now

REAL ESTATE

FOR SALE—25 sores, Newaygo Co. room house, barn, hen house, hog ouse and corn crib with stone founda-ions; 30 fruit trees, sandy lbam, fenced

house and corn orth with stone founds tions; 30 fruit trees, sandy ham, fenced 3 miles south Newsyro, 40 rods fron faste road, a real burgain at 51,260. FOR SALE—40 acres, Stark Co. Indiana, 100 fruit trees, black loam, iron stor; good well, woven wire fences, 3 miles from Burr Oak. \$1,500 will han-ile.

die.

FOR SALE—A nice, clean, growing business netting better than 34,000 a year. If you are looking for a money maker investigate this one. Owner has good reason for selling. Can be bought

for \$2.500.

FOR SALE—10 Acres 3½ miles from Plymouth. Rich clay loam, 176 apple trees, good 7 room frame house, 90 rods from school house, on highway. Price \$2200, half cash easy terms.

FOR SALE—A small 5-room house on Maple Ave. 2022, All concrete basement, lot 57112, small fruit, good woodshed, etc. Price \$1200 small payment down.

ment down.

FOR SALE—9-room house on Penniman Ave., excellent losation, angal fruit and fine shade trees, good barn all in A No. 1 condition. Price \$5500.

\$2000 cash balance easy payments.

FOR SALE—A new Troom, 2 story house on East Ann Arbor. Has full basement; good plumbing; 6 rows small fruit and a lot of nice shrubbery. Price \$2000.00.

who Carries Your insurance?
THE FRANKLIN FIRE INSURANCE CO. of Philadelphia, Pa.—so far as mere size goes—is one of the largest companies doing business in the United States.
This company has been doing a healthy business since 1829, during which time it has paid many millions of dollars in fire losses—paid them promptly and without despur.
"BETIER BE INSURED THAN SORRY!"

The company has been doing a grand without despur.

"BETIER BE INSURED THAN SORRY!"

The country is to her home for the past week of a count of illness.

It a Shafer, who has been spending the winter in Detroit, was a Plymputh visitor this week.

Mrs. Ina Picket of Northvillé, is here carried for her cousin, Miss Flora Fitz-grand who is ill.

Look over the line of handkerchiefs on sale at the M. E. church this afternoon and evening.

FRANKLIN is represented by

R.R. PARROTT,

62 Church St. Phone 339-W Plymouth, Mich.

Local Mews

Mrs. E. L. Rigge was a Toledo visitlast Friday

Mildred Hood visited relatives

Norn, a son, to Mr. and Mrs. Geo. Knapp, Saturday, March 6th. Last number on the lecture

Miss Gladys Fest visited her cousins Mrs. P. Perkins on East Ann Arton

at Perrinsville last week.

Angus Hubbard of Detroit, visited at . G. Burnett's over Sunday Mr. and Mrs. Arthur Hood spent the week-end with friends in Detroit.

Reserve a place for yourself and riends for supper at the M. E. church

Miss Dorothy Woltz has gone to Grand Blanc, for a few weeks' stay with

Mr. and Mrs. Chauncey Pitcher and children of Detroit, visited friends here

Ed. Fitzgerald of Flint, was a guest

(Mrs. Wm. Burrows, who underwent an operation at her home last week is improving rapidly. John Jewell, who is working at Mar-

ine City for the past few weeks spent Sunday at home. Ival Hoy of the United States army

stationed at Detroit, spent Sunday with Rev. Bell and family.

For a short time only, \$1.00 Bottle "Wahoo Bitters" for 25c per bottle at Pinckney's Pharmacy. Mrs. Geo. Lane and son Vernon of

Mrs. Mary Lyon, this week. Mrs. Ella Nichols visited her n ephew

H. B. Bennett and family at Walker-ville, over Sunday and the first of the

Mrs. E. T. Durham and Mrs. Henry Bowman of Detroit, were visitors at the home of Frank Durham the latter part

Buy your patterns at home. We now have a full stock of McCall's patterns, magazines and fashion books in stock.
J. R. Rauch & Son.

Riggs are attending the mionigan rices and Printers' Federation held at Grand Rapids, this week Thursday, Friday and Saturday.

the 12th wedding anniversary of Mr. and Mrs. Luther Losey at Dearborn, Monday. Mrs. Losey is a daughter of Mr. and Mrs. Rooke. Our new spring cleaks are made by our of the best manufacturers in the rorld, the Reddern, the Worth, the Dude, the Prefitode companies. Don't ratt. Buy now, while the assortment a complete. E. L. Riggs.

"I take pleasure in recom Chamberian's Googh Remedy customers because I have comit. It. I find that they are please and call for it when again in much a medicine."

Township election Monday, April 5.

Mrs. John Watson of Detroit, visited elatives here Wednesday.

Our Cigars and Tobaccos. brands. Rockwell Pharmacy. Miss Kate Varuey of Wayne, visited Mrs. L. B. Warner last Sunday.

Spring is here. Time to dye. have them. Rockwell Pharmacy.

Mrs. P. W. Voorheis of Detroit, ted friends here last Wednesday.

Services in the Universalist churc Sunday evening. Read the notes. The Edison Theatre have a half page d this week. Be sure you read it.

visited relatives in town this week Three-course supper at the M. E. church tonight. Seven cents per course L. P. Jackson, the uphoisterer, has a half page ad this week that will inter-

Mrs. James Burnett of Birmingh

est you.

Mr. and Mrs. N. W. Ayers and little

over Sunday. Smoke consumers have been installed at the school house and in several of the factories here.

Mrs. James Todd has been confined to her home for the past week on ac-

Miss Ruth Baxter went to Jackson

the first of the week, where she will remain for some time.

Wm. Rosenburg has sold his farm to Paul Saly of Detroit. Chas. Decker negotiated the sale.

Mrs. H. W. Brown is very ill with heart trouble and LaGrippe at her home south of the village. Mr. and Mrs. Claude Shafer of De-troit, visited the former's parents here last Saturday and Sunday.

Mrs. Ed. Willett returned home from

Miss Jennie Voorhies has returned at home after a week's stay with her son, Paul and family in Detroit.

Pinckney's Pharmacy have a fine new line of Manieure Scissors, Files and Fancy Manieure Sets. Nuff ced. Chas. Thumn and family have moved the part of the house with Mr. and

Our Cigars and Tobaccos. Your Claude Williams of Detroit, is caring brands. Rockwell Pharmacy. Mrs. Andrew Taylor is ill at her home

Mr. and Mrs. Conrad Springer wer called to Hart, Mich., this week Wednesday on account of the death of the latter's brother.

Miss Vern Rowley has returned to her position in the office of C. J. Hamilton & Son, after a two weeks' absence on account of illness.

Several members of the I. O. O. F. of this place, with members from Ypsilanti, attended a meeting of the Wayne I. Q. O. F. last Wednesday evening.

The Bentley Bros., of Eim, have an ad on the first page that will be of car, good running condition. Easy to make into delivery car. Just the thing Don't miss reading what these hustling 13-F3. R.G. Samsen. merchants have to say.

Little Thelma Williams fell while roller skating last week Thursday and fractured a bone in her left arm just above the wrist. Dr. Patterson we called and soon reduced the fracture.

Mrs. Walter Fitzgerald, a former resi dent in this vicinity, aged 85 years, passed away at her home in Saginaw last Saturday. Miss Fitzgerald was an aunt of Miss Flora Fitzgerald of this place.

You can't find a prettier line of cloaks for epring in the state than we are showing. Cloaks that are built up, not pressed up, at prices that are right, \$7.60 to \$18.00. Special sale Saturday. Don't fai. to come. E. L. Rigge.

Mrs. A. M. Eckles and daughters gave a miscellaneous shower at their home east of town in honor of Miss Mrs. Geo. Wilcox and Mrs. Wm. Pettingill entertained the ladies Bröge club at the former's home last Monday afternoon. Streeper and the former's home last Monday afternoon. Wrs. E. T. Durham and Mrs. Henry Streeper and Streeper and Mrs. Henry Mrs.

Mrs. Margaret Hanford, aged 76 round 18 Map 76 round 18 map 77 round 18 map 78 round 18 map 78

J. K. Rauch & Son.

D. M. Robbins, of Loogcotee, Ind., Indiana State Secretary of the Y. M. C. A., was the guest of his uncle, H. B. Joilliffe first of the week.

Miss Mary Conner and Mrs. E. L.

Riggs are attending the Michigan.

O'clock.

We announce the arrival of the finest foother of New Spring Cloaks for ladies, incoming on the house and lot. Inquire at Pinckney's Pharmacy. FOR SALE—Household goods, in and we invite your inspection. E. L. Riggs.

Telephone 166. Frank Reals

The Eastern vereing in Masonio ball, next Tuescay, where it is had been a privileged to invite two guests. A short program the given and cards and other games are reshments. will be given and cards and other will be furnished. Light refresh will be served.

Alton Richwine, son of George W. Richwine of this village, has been re-commended for appointment at the An-apolis Naval Academy by Congressians S. W. Beakes of this District. Alton will take the necessary exuminations in

Home Laundry

For Sale

I will sell st private sale at 37 W.
Ann Arbor street, one span work horses,
weight 2,400 pounds. One driving
horse, weight 1,000 pounds. Three
good young cows. One set teaming
harmess, one set farm harness, two sets
single harness, one double buggy, new:
one top buggy, new; open buggy and
numerous farm tools.

Nelson Cole.

Nelson Cole.

Notice to Grangers All Grangers are requested to place their orders at once for areanate of lead for spraying purposes.
L. A. Wiskly,
Grange Purchasing Agency.

Fruit Trees for Sale

Fruit Tiess for Sale

Apple trees, 11-26 caliper, 5 to 7 ft.;
first class, extra fine trees, \$3.00 per
40z. or \$20.00 per 100. 5-8 caliper, 4 to
6 ft., \$17.50 per 100.

Peaches, first class, extra fine trees,
9-16 caliper, 4 to 6 ft., \$2.00 per doz. or
315.00 per 100.

Plums, extra fine trees, 11-16 caliper,
5 to 7 ft., \$3.50 per doz. or \$30.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper, 4 to 6 ft. \$2.00 per
100. 5-8 caliper,

Wants, For Sale, To Rent, etc.

Table, 10 Nell, etc.

5c. pe Line, One Insertion

FOR SALE—Good house and lot on Holbrook avenue, price \$1250; one with large lot, good house. on Starkweaker avenue, cheap at \$2500; a fine one on Penniman avenue at \$8000; one on Main street at \$4500; a few good building lots of sale, prices and terms are right, house and lot on Blunk street at \$2,500 and house and lot on use treet at \$2,500 and house and lot on south Main stree at \$1,100. New house and lot on east Ann Arbor street at \$2,000. E. N. Passage.

**EOR SALE—Several farms one of

Ann Arbor street at \$4,000. E. N. N. Passage.

FOR SALE—Several farms, one of 63 acres, also ten acres to sell on the car line, without buildings. Good house on Union streets, steam heat, electric lights, bath room; etc., price \$5,500. House on South Main street with one-half acre of ground, good cellar, etc., price \$1500. House on Mill street, with half acre of ground, good barn, fruit, electric lights and water, price 13 \$1,300. House on Ann Arbor street, steam heat, half an acre of jand, price \$1700. A house with 6 rooms, good well, an acre of ground, an 8 room bouse on South Main street, one thousand dollars. Besides several other small places. Mrs. E. L. Riggs, Plymouth, phone 86-3 rings.

FOR SALE, RENT or EXCHANGE

FOR SALE, RENT or EXCHANGE
Two new rotary White sewing machines. Enquire of Mrs. N. I. Moore.
11tf

FOR SALE—A lot on Harvey street mear Church, Inquire of D. M. Berdan. FOR RENT—A seven-room house on Harvey street with modern improvements. See George Gorton at Taylor's bakery.

FOR SALE—Cement block machine and 225 pallets. J. Edward Tighe, phone 156.

FOR SALE—Hup runabout, No. 1 condition. Tires almost new. Top, wind-shield and electric lights. A bar-ggin if sold at once. 'Phone 13-F3. R. G. Samsen.

FÓR RENT—Small dwelling house to reliable party only lnquire of Dr S. E. Campbell. 12tf

FOR SALE—A valuable farm of 120 acres near Breckenridge, Mich. No agents. Address Dr. S. E. Campbell, Plymouth, Mich. 12-4t

FOR SALE—The house and lot on North Main street, known as Mrs. H. S. Brownell's home. For information write D. B. Aiken, Grass Lake, Mich., R. D. 3, or enquire of C. W. Bradner, Plymouth, Mich.

FOR SALE—One horse four years old broke single or double. Good driver. 2 Guernsey heifers in calf. 'Phone 317-F31. F. L. Becker. 13-ft

FOR SALE—The best fertilizer for lawns, gardens and flower beds, Put up in 50 and 100 pound sacks. Carl Heide.

FOR SALE or RENT— A small house on Adams avenue. Lafayette Dean.

FOUND-A large hound. Enquire at 18 Maple avenue. FOR SALE—A 7-horse power gas-oline engine in first class condition. F Sisting, Plymouth, Route 5. 14-4t

FOR SALE—My modern residence in Blunk avenue, one or two lots. J.

coming four years old in May. Weight about 1400. Dan McIntosh, Route 6, Plymouth.

FOR SALE—Garland range, washing machine, tool chest, two heating stores, beds and other articles to numerous to mention. Mrs. E. S Brownell's old residence on Main street Friday and Saturday.

WANTED—Roomers or Inquire at S. J. Slough's, Farm

FOR SALE—A bay horse coming years old. Has been driven single and double; About 900 pounds. Mitchel Farm, Route 3. Phone 258-F5 it

WE HAVE IN STOCK

June Clover Seed. Alsike Clover Seed, Alfalfa Clover Seed,

Mammoth Clover Seed, Timothy Seed, White Blossom Sweet Clover Seed (furnished on orders.)

All Sold at Lowest Prices Wall Paper! Wall Paper!

Large stock sold cheap, come and see how it looks.

We Are Headquarters for Groceries.

JOHN L. GALE

The Home of Quality Groceries

Brown & PettingIII, THE WHITE FRONT GROCERY Telephone No. 40.

148 Main st.

Alarm Clock Free

To each purchaser of a Mantle Clock during the week, commencing on

MARCH 16th

Clocks and are a necessity in every hossehold. We have a large assortment of good Mantle Glocks at from \$3.50 up. Electric Office Clocks \$25.00. Wall Clocks \$1.00 up. Every clock guaranteed.

Agent for New Home Sewing Machines Sewing Machine Supplies.

C. G. DRAPER Jeweler and Optometrist Phone 247

25

How Do You Sleep?

T has been said Americans rest less than any other people. But when they do rest they demand the BEST in BEDS and the MOST ATTRACTIVE in BEDROOM SURBOUNDINGS. can show you a WIDE and INTERESTING VARIETY of REDbrass and iron beds; finest in wooden bedroom sets; ne ockers and chiffoniera; best in sheets, blankets, mat

SCHRADER BROS

PLYMOUTH, MICH

STATE BOARD FOR INSTITUTIONS BOARD OF AUDITORS

DETROIT REPRESENTATIVE IN TRODUCES IMPORTANT BILL

IS COPY OF OHIO MEASURE

Plan Would Abolish Boards o Control for Each Institution and Have One Board

Lansing—Representative Charles
Flowers, of Detroit, Tuesday after
Boon introduced in the house a bill to
create a Michigan state board of administration, a governing body to supervise the conduct of certain state
institutions in lieu of the present
boards of coatrol performing such
office.

office.

Under me terms of the measure, within 90 days after its passage, governor is to appoint a board of four persons, not more than two from the persons, not more tann two from the same political party, who shall be em-powered for the full executive ad-ministrative and facal supervision of the institutions and of the production, manufacture and purchase of all ar-ticles required in or by the institutions.
The bill is a copy of the Ohio law

tions.

The bill is a copy of the Ohio law and in the language of the draft is futended to provide humane and scientific treatment and care and the highest attainable degree of individual development for the dependent wards of the state. In addition to the duties of the board as enumerated, it shall govern the care and cultivation of institutional lands and the general principles and conduct of business management.

The four members of the board are to receive as compensation, \$5,000 a year each and traveling expenses, and are to reside in Lansing where meetings shall be held once a week. The board shall appoint a secretary at \$3,000 and a fiscal superviser at \$4,000 a year. Board members and their appointees are expected to devote their antire time to their duties.

The terms of the first four members appointed by the governor are to expire respectively, August 1, 1916, 1917, 1918, 1919 and those boards of control in the institutions affected will be automatically abolished if the bill passes, August 1, of this year.

MORE TROUBLE IN PORTUGAL

rata Proclaim General Barreto As President of Republic.

PLEAS OF GUILTY OFFERED

German Reservists Admit Part in Passport Conspiracy.

York—Carl Ruroede, a German American, and four German reservists, brought to trial in the federal court here Monday on Indictments charging n with conspiring against the Uni-States by obtaining false American passports, unexpectedly withdrew the previous pleas of not guilty and threw themselves on the

the previous pleas of not guilty and threw themselves on the mercy of the court. All five pleaded guilty. Ruroede, who was accused of operating a bureau for the issuance of false passports, was sentenced to serve three years in the federal penitestiary at Atlants. The others, Arther Wilhelm Heinrich Sachsso, a reserve lieutenant in the German army, Walter Muyeller, August Meyer and Herman Wegener, were let off with fines of \$200 each.

TELEGRAPHIC FLASHES

London—The steam trawler Bernicia, used as a British mine sweeper, has been sunk in the North sea, according to a dispatch; received by Lloyd's agency. Her crew of nine men were lost.

Berne, Switzerland, via Paria.—It is labed here that France and Germany streams will avolute a will avolute the second search to be seen a sufficient search to be seen to be se

OF THE

January and February, 1915.

JAN. 2-	
Pay roll, Exp. Coll. S. & C Taxes 8	1.289.60
Ford Motor Co., Ref'd taxes	257.27
Wayne Co. & Home Sava. Bk. coupons	600.00
Peninsular State Bank, coupeus	900.00
M. D. Bailey, school com.	15.00
Lillian M. Schulte, pard and	4.87
Chas. Graham, painter, Co. bldg	82.40
Martha Horaman and others, Prob.	-
Court Clerks	40,00
Leonard Patton and others, wit. Rec.	
Ct	29.60
Jan. Roach & Co., ref'd taxes	244.87
F. L. Burke and others, J. P. Ecome	22.79
John Marshall, J. P. Greenfield	27.50
Wm. Johnson and others, cons. Sum-	21100
	10.92
pter	43.40
Edw. Beattle and others, J. P. Wynd.	3.831.19
Pay roll, mothers pension	600.00
Peoples State Bank, coupons	
Nat'l Bank of Commerce; coupons	100.90
Arthur J. Jones and others, Med.	
examination	15.00

JAN. 4-

A. L. Hail and others, ref'd taxes.

J. M. Clemens, sheriffs police.

Geo. Humbert and others, inquest.,

W. J. Martin and others, wit, pol. ct.

F. C. Oaborne, ref'd taxes.

Fay roll, coll. S. & C. tskes,

auditors Pay roll, coll. S. & C. traces, sauditors.

Robt. Dresilius, sep, sheriff.

West Disinfecting Co., diamfectant.
Nat'l Bank of Commarce, coupons.
First & Old Det. Nat'l Bit, coupons.
Dime Savings Bank, coupons.
Dime Savings Bank, coupons.
Detroit Savings Bank, coupons.
Pay roll, coll. S. & C. taxes.
Wieber & Rassilium, printing.
Jas. I. Butcher, ref'd taxes.
Johnston Optical Co., ref'd taxes.
First & Old Det. Nat'l Bit, coupons

JAN 5-

Chas. Daniel, game warden.

Chas. Daniel, game warden.

Pay roll, exp. cell. S. &. C. taxes. 1,025.60

Western Union Tax. Co., teleggams. 8.69

A. W. Holmes and others, med exam.

Meyer Levy and others, refd taxes 40.01

Liduis Hall and others, lail exp. ... 1.68

John T. Labo and others, cons. Mong. 7.60

American Investment Co., refd taxes 95.02

Linius wes Batchelder, sast protb. offic. 100.00

T. F. Sullivan, sold. burial and un-known.

JAN. 6—

W. D. Morton and others, sold, hurial.
First & Old Det. Nat'l Bix, coupons.
Pay roil, exp. coil. S. & C. taxes.
C. R. Wilson Body Co., ref'd taxes.
Henry W. Leiand, ref'd taxes.
Chas. Block, bd. of co. canvassers
Wm. Johnson, exp. prox. atty.
John C. Steinhebel, exp. Metr. poil.
D. B. Downing and others, med. exam.
Geo. Springer, sheeffe police.
Angus Siebert and others, wit Greencfield
Chas. Goudy, cons. Nankin.
Delos Pearl and others, cons. SumpJus. A. Moynahan, adm., ref'd taxes.

Jas. A. Moynahan, admr., refd taxes Michael Rosenthal, refd taxes Julian Krolik, refd taxes. The Witt Passes courses

JAN. 7-JAN. 7—
W. S. Parker, co. aurveyör.
W. J. Cree and others, med exam.
Frank M. Repp, metp, police.
W. K. Shapland, refd taxees, ed.
John Stock and others, noquest.
L. J. Merique, j. D. Huntrek.
Otto Rohde, carbage so lod. sludg.
D. U. R., transportation, Sold, sludg.
D. U. R., transportation, John T. Woodhouse, refd taxes.
M. Stoman Co., refd t

London—Genera: Antonio Zavier

London—Genera: Antonio Zavier
Correia Barreto has been proclaimed
"president of the Republic of Northe
ern Portugal" by a congress of dem
ocrats, who have been in session at
Lamego, according to a dispatch received here Saturday by the Fabra
News agency from Madrid. This news
reached Madrid by way of Badajoa.

The course of the republic of Portugal, since its establishment, for
tugal, since its establishment, for
years ago, following the assassination
of King Carlos, has been marked by
political dissension and strife. Reports of royalist agitation from Lisbon have been more or less frequent,
and these latterly have been superseded by indications of another moveseded by indications of another movement, the democratic or radical, which
in the last few months has showed
itself strongly opposed to the existing
republican government.

DEFACOR CHIEFTY OFFEDED western Dhoo Tet. Co., clock co. build be least the laboratory, coal co. blidge least leas phys.

Detroit Coin Wrapper Co. co. phys.

Detroit Coin Wrapper Co. co. phys. cgp.
C. F. J. Barnes, refd taxes.
F. J. Barrett, refd taxes.
Buckers and control of the con

JAN. 9-

Chas. Sea and others, ref'd taxes

Edv. M. Burke and others, inquest.

Oliver Sans Souci, j. p. Ecoree

Dan'l J. Walters, j. p. Gr. Pts.

Louis L. Wendt and others, j. p.

Pay rell jurs rue et.

Prestr K. Owens, atty, ree et.

Mars Browing Co., wits Wyandt.

Chas G. Seymour, cons. Greenfield.

B. Frank Whitman, stenog. et. et.

Tarner de chaffe.

J. D. Standish, ref'd taxes.

JAN 11-

E. Van Lerbergise, axio coroners.
VIII. Highland Park, ref'd costs.
Detroit Courier, ist-mouthly.
Wieber & Hasselmbe, prinning.
David B. Clark and others, med.
excess.
The Prompt Press, ref'd taxes.
Jeograph Labor and others, wife
E. Prompt Press, ref'd taxes.
Jeograph Press,

JAN. 11 Morris Esha and others, Jur. res. et. Detroit Times Co., pages.
Detroit Times Co., pages.
Paul Voorbiel, and Pyrus sity.
David R. Clark, mich feara.
Proid J. Brady, clark on trees.
Let the Co., pages.
John L. Harris and Olihars, J. N. Greenfand.
Rentry Roselly, et al., witness.

oline Schweiger, sold. burial..... C. Hart and others, wits and John Hart and others, ref'd taxes... Oliver Sans Souci, j.p. Ecorse...

James Bart and others, ref'd bases
James Bart and others, ref'd bases
Pay real on, clerk
Pay real on, phys.

D. Dickerson and others, jure, on ter Wm. LaBeau, sons. Wyandt. Fay roll shortff Gregory, Mayer & Thom Co. r Pope Baking Co. bd. sail pris. Detroit Cresmery Co. milk, fall betroit Cresmery Co. milk, fall betroit Cresmery Co. milk, fall betroit Cresmery Co. bd. pris. City of Detroit, lamps, co. bidg. Bernhardt Jacobe, supt., bd. pris. Adelbert H. Lindiey, atty rec. ct. Acelbert H. Lindiey, atty rec. dt. Frank Blake, and betrail. Frank Blake, and Emil Milatersky, stty, rec. ct. W. J. Nagel, p. m., wrappers.

Wayne Co. & Home Says. Bk W. J. Maloy and others, ref'd taxes...
W. M. McDonald, med. exam...
Stanley Roberts and others, wit. juv.

JAN 16-

Geo. F. Lavin and others, med. exam. Gary Bolster, carpenter, co. bldg.... A. Jeffries and others, inquest... C. S. Vaughn Co. and others, ref'd taxes

John Marshall, j. p. Hustrck.

Chaa Graham, painter, co. bldg.

Pay roll, jurs, rec. ct.

Addis & Co., refd taxes.

House of the Good Shepherd, care

Agona e Co. The Good Shepherd, care
W. H. Rowe, printing
Pay roll, coll. S. & C. taxes.
Wieber & Haselbuln, printing.
John Donovan, metp. police.
Jas. G. Pinson, exp. co. treas
E. H. Wieber, coroner's exp.
C. J. Burgess and others, med. ezam.
H. O. Malock, j. b. Wyandt daxes.

JAN. 18-

5.50 28.12 342.78 796.94 14.17

Volk Stamp & Stencil Co., stamps... Postal Telegraph Cable Co., jux. ct., Amer. Measenger. Tanicab and Transfer Co., exp. juv. ct. ... Durrough Adding Machine Co., co. Remington Typewriter Co., co. treas. repairs Remington Typewriter Co., co. treas, repairs
Hanttranck News, bl-monthly, repairs
Hanttranck News, bl-monthly, repairs
Printing Co., printing, Co., printing

Detroit of the control of the contro Rurnham, Stoepel & Co., col. heigr schott. as Kortman, prov. Del. Home-Schur Blessed & Shan, prov. Del. Home-R. Hirt. Jr., prov. Det. Home-L. E. Luckthe, atty, rec. ct. J. R. MEJrida, prov. Det. Home-ustry, yperviter Co., prox. State Sanatorum, care inease. Johnson Service Co., co. bldg maint. Wan. J. Moore, luy. rec. ct. Krant Bros. Co., juv. home contract. F. J. Sheshan, atty, rec. ct. Prox. J. Bleske, bedd, burnia.

JAN. 19-Pay roll, mothers' pension. Earl Schultz and others, jurs. jus. ets Jas. Grant and others, exp. drain

com's
Jas. G. Pinson and others, ca. tress.
exp.
Thos. J. Wilson and others, metp. police
Morgan Parker and others, med. Geo. Smith and others, commented of the comment of the comment of the commented of the comm

JAN 30-John W. Hoffman and others, med. Wm. Grace, truant officer
W. S. Parker, surveyor
Gregory, Marie & Thom Co., furni-25.00 4.88 1.16 14.60 112.45 14.09 28.61

Berne, Switzerland, via Paris—11 is clated here that Prance and Germany presenter will exchange captured any officers who have been incapa-clated. Herefollows only privated have been contained by the service of the s 5.00

Mu. Munthings, wit. Batrok.

Then, Mulverhill, etty. ric. ot.

JAM. 28—
Jacob Butth and others, jurs. et., et., Jos. Werner et al., ref d mars.
Jos. Werner et al., ref d mars.
C. W. O'Brien and others, most essandabert Walkers, era, pres. sits.
Jan. Blanch, buff police.
Arthur E. Battley, treast officer.
Resur Grant and others, cons.
Zeone and the state of the police.
Tymouth
Wat. Economy on, bidg, maint.
Chas. E. La Forer and others, j. p.
House
L. Coulling, seeks, p. p. d.
L. Correlaty, ett., re. d.
Walker J. Burns, exp. pros. sity. 117.90 9.11 24.40 4.50 8.13 3.00 88.06

42.20 JAN. 25-

13.81

14.33

7.05

1.76

JAN. 28—
Jan. Barwer et al. wit pol. et.
A. C. Whitcomb, postaget
W. J. Allmand, exp. coroners.
W. J. S. W. J. C. W. J. W. J. C. JAN 26-

Thos. J. Gunn and others, exam. Chools of the control of the contr

Albert Krinzey and others, med. P. J .Donnelly, transp. manne.....

JAN. 27-

Wm. H. Glesson, metp. police..... Wm. S. Thomas and others, ref'd taxes Edw. F. Stein, treas., sold. relief

JAN. 28-

J. Trombley and others, witnesses... D. R. Clark and others, med. exam. Ches. Wein and others, ref d taxes. Gew. W. Perry, inquest... D. H. North and others, exp. pros. D. H. North and others, exp. pros. atty. Oliver San Souci and others, j. p. Ecorse Ecorse Ledwer Backman, cons. Gr. Pointe. Edison Ill. Co., morque lighting. Buhl Sons Co., aund. co., bldg. Suckert Loos Leaf Cover Co., books. Tasples-Zepf Paint Co., paint co. bldg. Taente-Zepf Paint Co., paint co.
bloc.

M. H. Anderson Co., eng's supplies.

Standars Bros., supplies co. bldg.

J. H. McCann, quarantine.

Fred H. Allen and other, sold, burial

Perisular Stamp and Stencil Co.,

children's Ad Society, care juvenile.

The Anchor Packing Co., packing.

Detroit Liborath Co., printing.,

Knight Tire and Ruber Co., sheriff's

exp. (sutto)

7.75 363.37 20.15 100.00 84.54 exp. (auto)
Michael Larman, metp. police.....
Irving Weiss and others, wit ct. ct...

A. S. Martin and others, med. exam. Ellen Blake. transp. juva.
C. R. Obita and others, reft taxes.
C. R. Obita and others, reft taxes.
C. R. Obita and others, reft taxes.
Flynt.
Wm. Devland. cons. Greenfield.
Pay roll. existence of taxes.
Pay roll. judges et. et.
Pay roll. existence of taxes.
Pay roll. dispense et. et.
Pay roll. dispense et. et.
Pay roll. existence of taxes.
Pay roll. existence of taxes.
Pay roll. existence of taxes.
Pay roll. ex. phys.
Pay roll. for sidl gians.
Pay roll. for list and index citia.
Pay roll. justence courts.
Pay roll, justence courts.
Pay roll, justence courts.

8884.18 148.69 37,28 JAN. 80-76.52 80.00 11.34

Jas. McDonnell, prob. officer. Linus von Batchelder, prob. officer John B. Foy, prob. officer am't. Crascent Elea. Co., supplies. Elliott-Fisher Co., repairs. Feed Motor Co., cons. Greenfield Victor Rubber Stamp Co., sund. treas C. W. O'Brass, unarantips.

FEB 6-James Grant, exp. drain cons'...
Irs W. James, traup, insane...
Rhes Miller and dthers, trainp, jury,
J. M. Burgess and others, red, exam,
John F. Jonas, coroner's exp.
Jehn Brows and others, ref, taxes.
Geo. Corbin and others, inquest.
John Donahue and others, cons.
Emitrek John Browin and others, nequest...

200
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16.20
16

21.98

Fan. 9—

Jah N. Sonday, attr rec. et.

Jas Li. Ruby, attr rec. et.

Coo. W. Irvine and others, wit rec. et.

Win. J. Lewis and others, wit rec. et.

John J. Marker, transp. insane.

John J. Marker, transp. insane.

Frank River G. Lakes.

R. F. Ferguson and others, wit. pol. et. 32.35 117.45

FEB 8-30.15

FEB 9-

11.76 18.70 3.00 8.09

Arthur Burk and others, wil. rec. ct
J. F. Banach and others, co. bids. exp.
188.10
R. L. Clark and others, co. bids. exp.
188.10
R. L. Clark and others, med. exam.
188.10
R. L. Clark and others, red taxes.
Garry Bolster, carpenter, co. bids.
18.50
J. Gaun and others, red taxes.
18.50
J. Gaun and others, scheol exam.
Mich. Steam Ldry, laundry c. bids.
18.50
J. Gaun and others, will rec. ct.
18.50
J. Gaun and others, laundry c. bids.
18.50
J. Gaun and others.
18.50

FEB 10-

FEB 10—

W. S. Parker, surveyor
F. H. Newberry and others, med. exam
E. M. Newberry and others, med. exam
E. C. Adams and others, shift's police.
John Marrahal and others, inquest.
Breitunever's Hotel, jurors board
Wm. Tesams, jury fee
aspolice of the shift of the

FEB 11-

FEB 11—

Jose Kileman, wit. rec. ct.

Geo. W. Springer, gap, pres. sty.

Geo. W. Springer, gap, pres. sty.

Geo. W. Springer, gap, pres. sty.

Pay roll, co. clerk,

Pay roll, co. clerk,

Pay roll, ct. ct. judges

Pay roll, ct. common.

Pay roll, co. phys.

Pay roll, co. phys.

Pay roll, co. phys.

Pay roll, co. phys.

Pay roll, co. bidg, mainton.

Pay roll, co. bidg, guards

Pay roll, guards

Pay roll, guards

Pay roll, guards

Pay roll, judged, cross common

Pay roll, judged, cross common

Pay roll, judged, co. roll, co.

Pay roll, judged, ct.

Pay roll, judged, ct.

Pay roll, stenogs, rec. ct.

Pay roll, tax common

Pay roll, tax common

Pay roll, tax common

Pay roll, stenogs, rec. ct.

Pay roll, stenogs, rec.

Geo. Donaldson, stenog, pros. sty.

Grup Mastract dept.

Pay roll, abstract dept.

FEB. 13-

FEB. 16-

22,80 FLB. 10—
45.00 A. Elliott, et al. wit. et. et. ...
A. C. Whitcomb, exp. co. clerk ...
150.00 FLB. Medod and others, med. exam R. C. Allen and others, med. cram R. C. Allen and others, med. based on the control of the control

Tayler and others, wit. fev. ct. Stations steels, nestee, police.

Hard Radius steels, nestee, police.

Hard Radius and others, SERs, police w. S. Farker, SUTTAYOR.

Wen. Brackhaw, cont. VanBeren.

Fay raid, Spein, quar.

Pay raid, Spein, quar.

Pay raid, Spein, quar.

Pay tol. Spein, quar.

Wenstien Marrick Scenic Art. Co., repair to dill

City Messenger Co., coronars sep...

Bolestein Recs., co. 44-7

Besides on Jove Case, concerns and public pu

144.00 10.25 150.00 36.00 402.99

FEB. 19-

Geo. W. Perry and others, inquest.
Richard Connor, sold, bur'l comBes Donaldson and others, cons.
Description of the consense of the consens

FEB. 20-

FEB. 20.—
O. L. Dustin and others, jura, ct. ct.
R. F. Lanagan and others, jure, erg.
Frank Sugges and others, med. exam.
Theo. Roberts, exp. shff.
Geo. Burnham and others, jura. Huron
Albert Miller, and others, orna. Ecorse
"Samptre
E. J. Lanne and others, or fd taxes.
Sidger H. Minns, steam, ct. ct.
F. G. S. Starber, ct. ct. grades.
C. G. Collings, cons.
E. J. Lanne and others, or ct.
F. G. S. M. Fowler, attr. rec.
Harry M. Krull, stty, rec. ct.

FEB. 23-

Geo. Waish and others, wit. rec. et.
R. C. Allen and others, metp. police.
F. A. Allen and others, refd taxes.
Colwell Lead Co., plumbers supplies.
Tamphe-Zeof Paint Co., plumbers supplies.
Tamphe-Zeof Paint Co., plumbers supplies.
Gentral Heating Co., det. home.
Hugh Kane, metp. police.
Jos. Barton, et. et. judge.
John Beyster, co. bldg.
Bockstans Bros., co. bldg.
Burnham, Stoepel Co., co. bldg supplies
M. V. Brown & Sons Co., reg. deeds,
plg.

21.00 Det. Free Press, juv. court.
5.00 Schiller & Koffman, det. home.
R. Hirt, Jr. det. home.
116.82 Underwood Typewriter Co., exp. pros. atty
Edison Ill. Co., det. home.
J. H. A. Haberkorn Co., contract.
Matt Powell, cons. Plym.
A. J. Boering, metp. police.
Edw. F. Stein, co. treas, sold. relief 108.59 850.00 100.00 80.00 80.00 126.80

cours.

COURS.

W. S. Parker, surveyor.
David R. Clark and others, med exame Harry Davidson, reff daxes.
Chas. J. Smith and others, inquest.
P. Royses and others, inquest.
P. Royses and others, inquest.
David R. Course and Course a

FEB. 25-FEB. 26—
Pay voll, fairs, ct. ct. volt. rec. ct. Frank Saho and others, wit. rec. ct. Frank Saho and others, wit. rec. ct. Robt A. Glashely, metry police. John E. Ellis and others, refd taxes Wm. Grace and others, truant officer Chas. L. Walker and others, inquest L. J. Merigue, J. F. Hintrick, D. H. North and others, cons. Wyodd. Herman H. Buno, exp. juv. ct. J. Passion Jd. Hicker, juv. ct. Trays Jus. F. Kesting, stenoy, rec. ct. Gart Gelman, eng. co. bldg. ... Chart Gelman, eng. co. bldg. ... compiles Duncan & Ferschneider Co., ec. treas. Willon, Hart & Garrett Co., cc. treas. J. M. Starkett, carried to Jones. And the compiles of the control of the control

Hillon, Hart a carrett to, co. trussexp
J. R. McBride, exp. det. home
Eastern Laundry, exp. det. home.
Det. Creamery Co., prov. det. home
and jail
Edw. Henkel Co., prov. det. home
and jail
R. D. Edmunds Coffee Co., bd. jail pris.

Paris Laundry, laundry, jail.

Brown Produce Co., prov. jail.

Victor Rubber Stamp Co., stamps, co.
treas.

Pheips, Krag & Co., co. jail prov.

64.97

17.64 141.95 10.40

1.26

FEB. 26-

21.88 208.82 1,671.00

Det. United Rr., ticketa.
G. Boister, carpenter, eo. bidg.
D. R. Clark and others, med. exam.
Case R. Beston, exp. bax cogs'n.
M. H. Boines, wir. rec. ct.
Pay roll, eo. auditors.
Pay roll, eo. leik
Pay roll, eo. leik
Pay roll, et. ct. judges, clerka.
Pay roll, et. ct. judges, clerka.
Pay roll, et. ct. statonge. Pay roll, corroters
Fay roll, corroters
Fay roll, corroters
Fay roll, co. physicians
Fay roll, co. crain con't
Fay roll, co. crain con't
Fay roll, co. hidar marate
Fay roll, fail mass
Fay roll, fail mass
Fay roll, fail corrot
Fay roll, fail corrot
Fay roll, probate court.
Fay roll, probate court.
Fay roll, probate court.
Fay roll, probate court.
Fay roll, rec. deed, extra

279.79 Pay 241.58 Pay

Hilliand & Reiser, lumber

And of Wass Descriptor, and sepFrank E. Teiner, bumber C.

Frank E. Teiner, bumber C.

Tenton Arter Copic Graves, super sex

Entern Hick, Edison Co., sepairs.

J. T. & F. E. Wallance, reset.

Control Gins sepa, auto copic Control Gins sepa auto copic Control Gins sepairs.

And Striplinger Co., repeirs.

Phys. Vol. 4892, at al. JAN. 16-Prank J. Halliday, auto exp.

E. Rargunon & Co., reseire

Greenslade Oil Co., auto exp.

Twiversal Portland Cement Co., ce-The Goodyser and auto exp.
S. D. Lapham & Co., cartage.....
Pay roll, labor Bass: St. Auto Rep. Co., auto exp.
Suberior Sand and Gravel Co., gravel JAN 22-Pay roll, labor
Elmer G. Rice, stamps
Detroit Courier, et al, adv. JAN. 29-Pay roll, enga. et al. 463.56 M. C. R. E., rent 5.09 Pay roll, labor 71. 51.57 The Buckeys Rolling Mill Co., Yalls, etc. 5,246.40

Geo. Scherer, weter,

JAN. 11-

Central Boiler Works, boiler plate. 8.40 M., C. R. R., freight. 193.60 6.45 FEB. 4-15.95 85.00 214.76 \$5.00 65.00 65.00 65.00 24.57 Eli Pardounet, labor Ohio & Mich. Sand and Gravel Co., cxp.
Chas. Goudy, repairs.
Central Garage, auto exp.
Seidler-Hamilia Sales Co., auto exp.
Buhl Sons Co., repairs FEB. 8-

H. D. Edwards & Co., twine
Solvay Process Co., stone
Pere Marquete R. R., freight
Bert Green, repairs,
Service Tire Rep. Co. auto exp.
Service Tire Rep. Co. auto exp.
Trenton Auto Cycle G. Co., auto exp.
Manning Bros., plates
Greenslade Oll Co., oil
Auto Tire Repair Co., auto exp.
Eastern Mich. Edison Co., else.
Pay roll, eugs et pal. FEB. 11-Peerless Blue Print Co., office exp. Walker & Moore, auto

FEB. 16-Fig. 19—19—19. The Mark. Co., repairs. Pere Marquette R. R., freight.
The Wayne Garage, auto-exp.
Municipal Eng. & Cont. Co., repairs
A. J. Pfent repairs.
Oakland Motor Co., auto-exp.,
Orserory, Mayor & Thom, office exp.,
Goodyear Rubber Tipe Co., auto-exp.,
J. Mason, auto-exp.
J. Mason, auto-exp.
Orenstein, Arthur Koppel Co., repairs

FEB. 25—
17.32
248.00
4.50
4.50
529.81
39.81
4.00,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.100,000
7.

GENERAL POOR FUND.

S. M. Keenan, et al, salaries. 6,439,50 Osborne, Boynton Co., furnishings. 74.32 JAN 5-JAN 5—
Amer. Batter & Cheese Co., butter.
Amer. Radiator Co., repairs.
W. H. Anderson T. & B. Co., repairs.
J. Aron & Co., rice.
J. Aron & Co., rice.
J. Aron & Co., repairs.
Art Marble Mosaic Art Co., contract.
Batter, O'Dell & Haisjin, contract.
B. Berman & Co., clothing.
Boydell Bran, paint.
B. Bremton, stock
Boydell Bran, paint.
B. Brenton, stock
Bullock-Green Mdw. Co., bdw.
Bullock-Green Mdw. Co., bdw.
Bullock-Green Mdw. Co., drynooda.
Bornaham. Succept Co., drynooda.
Bornaham. Succept Co., drynooda.
Carey Co., repairs.
JAN 5—

JAN 6-104.00 Central Boiler Works, repairs.... County Road Comn., Crane Co., fittings... Crowley Bros., quilts Detroit Furnace & Steve Rep. Co.,

4-154

Crowley Broa, quies
Detroil Farnace & Steve Rep. Co.,
Detroil Sopp Co., seap.
Det. Ldry, Mach. & Sup. Co., repairs
Detroil Sopp Co., seap.
Det. United Rv., televes.
Geo. A. Drake & Co., stationery.
Andrew Dutton Co., furniture.
W. H. Eiger & Sons, sugar.
W. H. Eiger & Sons, sugar.
Co., Sons & Co., seap.
Electrical Construction Co., contract
H. D. Edwards & Co., rope.
C. Elliott & Co., stronger.
C. Elliott & Co., groce.
C. Elliott & Co., stronger.
Falits Macket Co., poultry.
T. M. Goodlee Co., centract
Corenal Greece Co., bustner
Command Greece Co., bustner
Command Greece Co., seap.
Greece Co., seap.
Greece Co., centract
Command Greece Co., seap.

Elifet. Tavlor. Woolfenden Co., she
great Bros., Forniture.

10.000 T. W. Goodlee Co., contract.

10.000 T. W. Goodlee Co., contract.

10.000 G. T. C. Come & Co., repairs.

10.000 G. T. C. Come & Co., repairs.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G. T. Gresory. Mayer & Thom Co., 18.

10.000 G.

CAUSES OF CONSTIPATION:

Habitual use of laxatives is usele

and dangerous. That positive state ment is made in the light of 25 years

observation of cases that have per sistently followed the laxative habi

because it appeared to be vastly eas ler to take a simple little pill, guar

ler to take a simple little pill, guar-auteed to produce satisfactory resulta, than it was to follow an intelligently planned but necessarily prolonged die-tetic regime. Herein lies the prestite and the charm of the purgative habit: It is the can opener principle. You buy physiological activity instead of making it yourself according to the laws of nature, and thereby beat na-ture at her own game. It is quick and easy, results are "guaranteed." What constitutes constipation? As a rule few seek to analyze this ques-

H-HONTELY BEPORT OF THE

BOARD OF AUDITORS

OF THE County of Wayne for the Months o January and February, 1915.

etal & Stee.
Rabber Ca, ahoes.
Soap Co., soap.
B. tteless.
Moore & Co., blankets.
Edwards & Co., packing
te Depot Co., freight.
iott & Co., groc.
-Taylor-Woolfenden Co., dry

goods
Engel Brun, table
Faltis Poultry_Market, poultry
Ford Motor Co., repairs.
General Film Co. films
General Frocer Co., groc.
Grainger-Hannan-Kay Co., gavel
Greenland Oll Co., oll
Gregory, Mayer & Thom Co., station O. P. Culley, salary.... J. F. Hartz Co., drugs

A. Harvey Sons Mfg. Co., fittings.

Ellitard & Reiser, connect.

Robart Mfg. Co., prinder.

A. L. Belman Lumber Co., tumber.

Labell Bean Co., beans.

A. Evella & Co., der Green.

A. Evella & Co., der Green.

A. Evella & Co., der Green.

B. Martin Mfg. Co., beds.

Thus. Jamaiewa. reputs.

E. F. Kasshier & Bros, wall paper.

L. P. Kasshier & Bros, wall paper.

L. P. Kasshier & Bros, belaiv.

D. Lewis Hall Jienn Works, plains.

D. A. McCormink, requestre

Michigan Gur Hower cambangs, dry D. Levy & Scen, fast.
Levy & Holes Works, plates.
D. A. McCormick, respective Model.
D. A. McCormick, respective Model.
McMagnetic Model.

ing
wift & Co., butter
ank C. Teal Co., supplies
R. Thompson, stone
nited Fuel and Sumbly Co., coal.
rection Marble Missaic Art Co.,

TEMPORARY RELIEF FUND

P. Norton Estate, Springwells... Wyandotte Emergency Hospital, Wy-C. B. Aber, Wyandotte J. B. Eeig, Wyandotte John Kolb, Detroit

JAAN. 11—
Thos. E. Dolan, Detroit.
A. H. Jones, Detroit.
A. H. Jones and others. Det
O. Valenti, Detroit.
A. Bauerie, Detroit.
A. Bauerie, Detroit.
A. Bauerie, Detroit.
G. F. Smith, Detroit.
Get Leson Bros., Detroit.
Get Leson Bros., Detroit.
Get Leson Bros., Detroit.
A. Schneider, Detroit.

JAN 18-

Detroit
Detroi

LIQUOR PUND. eb. 11, City of Detroit

LIBRARY FUND. STATE AND COUNTY TAX FUND

JAN. 15-State of Michigan, state texes JAN. 80-

I bereby certify that the above and fore-going is a true and correct statement of the amounts allowed and paid by the heard of counts suddrom for the months of January and February, 1915. W. GUTMAN, Secretary

One Thing He Was Sure Of.

"As a matter of fact," said the lawyer for the defendant, trying to be
sarcastic, "you were soared half to
death, and don't know whether it was
a motor-car or something resembling
a motor-car that hit you." "It resembled one all right," the plaintiff
made answer. "I was forcibly struck
by the resemblance."

Ceitic Strain Somewhere.

Small Jemima (colored), her pudgy cheeks puffed out. Ilps pursed, and her diminutive outstanding braids bobbing excitedly as also addresses cork of mucliage bottle, with which also is struggling: "Well, Ah's gwins ty you ut if Ah has to push you in!"—Woman's Home Companion.

Horseshoes as Bringers of Luck. Sailors cherish horseshoes as luck-bringers, and before the days of dread-naughts it was Jack's practice to nall a horseshoe upside dewn on the mest of his ship. Nelson nailed a horseshoe with the points upwards on the mast of the Victory before he took the ship into action at Trafalgar.

Daily Thought
I seek no thorns, and I catch the
small joys. If the door is low I stoop
down. If I can remove the atone out
of my way I do so. If it be too heavy,
I go around it. And thus every day I
find something which gladdens me.—
Goethe.

Advantage in Being Poor.
The poor are often overworked; but
they suffer less than many among the
rich, who have no work to do, no interesting object to fill up life, to satlary the infinite cravings of man for
action.—William Ellery Channing.

Bad Physical Sign.

Bad Physical Sign.

The sudden coessation of pain is often as bad a sign as it; beginning. In appendicities or some other acost inflammation of the right side of the abdomen sudden cessation of pain may be of the gravest import, particularly if not associated with a corresponding drop in the temperature or pulse rate. Under such circumstances it is an unfailing index of gangresse or rupture of the appendix or of a breaking down of the barriers between an abscess and the general perticuesal cavity.

To Clean Watch Chains.
Gold or silver watch chains can be cleaned with a very excellent result, no matter whether they be mat or polished, by laying them for a few seconds in pure aqua ammonia. They should then be rinsed in alcohol, and finally shaken in clean sawdust, free from sand. Imitation gold and plated chains should be cleaned in benzine, then rinsed in alcohol, and afterward shaken in dry sawdust.

Happiness Happiness lies in the consciousness we have of it, and by no means in the way the future keeps its promise.—
George Sand.

Never Neglect a Cold.

Every cold, especially in a young child, should be considered serious. The possibility and the frequent occurrence of complications such as middle ear inflammation, inflammation is one of the accessory sinuses of the mose, brenche pneumonia or lober pneumonia must always be a subject for consideration and prevention if nossible.

Lively Town.

First Boomer—"You fallows have no git-up about you at all. Why don't you have photographs of your town laken, Ho we did? Are you ashamed at it?" Strat Boomer—Naw, that all't the reason at all. I want you to minustend, young fallah, that our town don't wine dell' long except to be photographed."—Turne Hanto Re-

Any blood which is formed from his proper food, or from proper food in proper food to proper food to properly repared or badiy cooked, is chemically of a poor quality and cannot format the right material for the upbuilding and normal functioning of the individual. Constitution in positive evidence of defective metabolism resulting from inadequate, pool whenests, and only will be torrected by the correction of one's personal food intake and general habits. The habitual use of laxatives is useless and dangerous. **Fundamental** Principles of Health 33

By ALBERT S. GRAY, M. D.

right, 1914, by A. S. Gray CONSTIPATION.

Constipation or chronio 'ntestinal stasis, as it is now officially designated, with its attendant poisoned state of the blood from time immemorial has been held responsible for most of ills humanity is heir to.

In the past constipated patients were piled with pill and powder, oils, salts, waters and other laxative compounds, both natural and manufactured. One after the other invariably they sill failed in the end and the doctor had to be again consuited. Generally he only varied the dose of this or that or prescribed another drug, without any attempt at a thorough investigation, and generally, too, without even so much as a cursory examination. Finally the public caught the idea and ceased going to the doctor for such a minor ailment and experimented with various pills, powders and waters, such as the ingenuity of the manufacturer codid devise or the druggist could suggest.

Alded and abetted by the artistic ably they all failed in the end and the doctor had to be again consulted. Generally he only varied the dose of this or that or prescribed another drug, without any attempt at a thorough investigation, and generally, too, without one much as a current sorp examination. Finally the public caught the idea and ceased going to the doctor for such a minor ailment and experimented with various pills, powders and waters, such as the ingenuity of the manufacturer could devise or the druggist could suggest.

Aided and abetted by the artistic lithographer and the circus-bill poster, an educational campaign for instruction on how every man may become his own physician now forms a highly suggestive background to the general landscape throughout the country. As the result of clever and vertifating campaigns the carrying of a box of lazative tablets, pills or candy in the pocket in order to facilitate the regular daily dose of the remedy has become habitual with a large percentage of our people.

Constipation unfortunately is not an insignificant local affair that may easily be overcome by some simple remedy but, on the contrary, it is gen-

remedy has become habitus with a large percentage of our people. Constitution unfortunately is not an insignificant local affair that may easily be overcome by some simple really a to overcome by a comprehensial that the data cardificate of the victim. It is only of late years that we really have begun to understand the relations existing between constipation and the read of the body; to comprehensial that functional inactivity in the gagitteract is perhaps but a part of a general functional derangement certain to end disastrously if not corrected by a comprehensive readjuatment of individual shatics and realisms.

By far the most important factor in the maintenance of health is food. To the average individual food means something edible and palations.

By far the most important factor in the maintenance of health is food. To the average individual food means something edible and palations.

By far the most important factor in the maintenance of health is food. To the average individual food means something edible and palations.

By far the most important factor in the maintenance of health is food. To the average individual food means assume thing edible and palations.

By far the most important factor in the maintenance of health is frood. To the average individual food means and the control of the same and the control of the fact hand the control of the fact has been dead to the fact fact and the control of the national palating and the control of the palating and the control of the palating that it it is a support of the palating and the control of the palating that there are an all

IN A CLASS BY HIMSELF stadual recovery," was the meek re-Lunatic's Caustic Comment on Clergy-man Who Had Agreed With Him to Humor Him.

a certain clergyman paid a visit to an insane asylam in the south of England. Getting into conversation with one of the patients he humored him by agreeing with everything he said. The following conversation resulted:
"Don't you think it dreadful," remarked the patient, "that Mrs. Panilitures should murder the premier is order to advance the cause of woman's suffrage?" Yee," replied the cleric, "most regrettible."
"And is Mary Langtry getting as big

Only Fossilized Fies.

The history of the fies would seem to go tack many centuries, but the only tossil remains of a fee that have, so far, been discovered are a single insect in a piece of Baltic amber. The fies, according to Mr. Russell, is admirably preserved by its semitransparent survoundings, and is in the collection of Professor Kiebs. "When we consider," says Mr. Russell, how remote are the chances that a fies should get imbedded in sunber and should subsequently be defented and described by a naturalist, we say well understand that the owner, has sayed understand that the owner, has sayed call without suncount 2.1,200 for R."

Specialties From Parasol Designers

M UCH ingenuity is evident in the M shaping and covering of new parasola. The skill of the manfacturer must be equal to making up the most familiar it making up the most familiar it making up the most sunshades that look like big, brightly colored flowers, with their cups in verted. They have seised upon the broad stripes and checks, and appropriated bold-figured laces to make the most intricate and the most captivating things!

One of the simpler designs is shown in the pleture. It is rather large and

we ignorant of deviations from the normal."

What are the deviations from the normal in constipation? Contributions from the experimental physiologists, the clinician, the radiographer and the surgeon have only very recently enabled us to begin to understand the probable causes of constipation. We are finding that there are many causes and that very often the constipation is only a symptom of graver conditions than a "simple intentinal inactivity."

Von Noorden, Boas, Strassburger and, most of all, Adolph Schmidt have added enormously to our fund of knowlpriated bold-figured laces to make the most intricate and the most captivating things?

One of the simpler designs is shown in the picture. It is rather large and bowhshaped. Its first covering is of white silk. Posed over this is a vaguely flowered overcovering finished with a scallop at the edge in each panel of the parasol. The scallops terminate in a small ornament which, with a portion of the edge, hang free from the undercovering.

A pretty parasol, smaller in size and not so deeply curved, is covered with white taffets. Long diamond-shaped panels of Persian silk in bright colors, with red dominant among them, are shirred so that their edges are narrow ruffles. One of these is mounted over each rib, their upper points disappearing under the tip at the top. The lower point reaches within about five inches of the edge of the white taffets covering. This is a gay and rich-looking little affair, suited to almost any light summer costume.

Finish for Lingerie:

An exquisite finish for lingerie can be achieved by crochet work, says the Modern Priscilia. Instead of buttonholing neck and sievers, cut smoothly, following the lines of the pattern. Turn from you with foreinger of left hand, following the method known as rolling or whipping. Over this crochet with fine cotton, white or colored, using four single stitches, and picot of four chain. Set all close together. It is substantial, dainty, producing effect similar to tatting, and is rapid work.

covering. This is a gay and rich-looking little affair, suited to almost any
light summer costume.

Plain white parasols with borders of
black and white "checkerboard"
silks are novel and immensely smart.
They are not expensive, ranking in
price with those made of broad stripes.

Among the latter a black and white
striped covering has a border of bright
persian silk at the edge, about six

Liberty in Sleeves.

There is a delightful liberty in the
real mof arm covering. To each arm
its aleeve (a evidently the creed of the
designers at the moment. If a woman
wishes to let an admiring public see
in price with those made of broad stripes.

Among the latter a black and white
striped covering has a border of bright
persian silk at the edge, about six

A Word or Two About Caps

THOUT ang claim to originality of caps, innocent of wires. There are any number of others, in all sorts of doir caps unblushingly calls attention to themselves as notoworthy. They are examples of what the new laces bring to morning caps in the way of attractiveness and grace. If these laces and nets were less supple, they would not fall in such soft ruffies, and cap is really another story.

JULIA BOTTOMLEY. THOUT ang claim to originality to aid them these two boudoir caps unblushingly call, attention to themselves as noteworthy. They are examples of what the new laces bring to morning caps in the way of attractiveness and grace. If these laces and nets were less supple, they would not fall in such soft ruffles, and, if they were too sheer they would not make, such successful plaitings and hair coverings.

tions, takes and recommends remedees promiscuously. And society stands aghast and puxiled at the increase of crime and disease:

What is required more than all else is the practice of sane personal hygiene.

gradual recovery," was the meek reply.

The lunatic stopped and eyed the minister.

"You're a parson, aln's was the meek or cown. A few little roses of chilf-ton, formed by long stems of silk-covered cord, wander aimlessly over the crown.

The lunatic stopped and eyed the minister.

"You're a parson, ain't you, and know the Bible through and through?" The clergyman acquiesced.

"Well," exclaimed the weak-minded one with a grin, "all I've got to say is that you can give Ananiss 20 years start and—win easily!"

Only Fossilized Fies.

The history of the fies would seem.

The history of the fies would seem is the say is a short, pointed end. These are the simplest

Collie Saves Man's Life.
Fred O'Connell, twenty-four, a St.
collash, owes his life to the services
of a Scotch collie owned by Town
lerk Will Parker of Pana. of a Scotch Clerk Will Pa

The Hair at Night.

When sleeping, the head abould always be uncovered and the hair will retain its beauty and luster much longer. Brush the hair thoroughly, then raise it nearly to the crown of the head and braid it in one long braid. It can then be thrown over the pillow and you can aleen on etthers side or the back without tying on the hair, and the hair is getting a good airing all night.

Lace Flounces.

Several skirts for dancing have old-fashioned lace flounces, two or three of them, festooned under roses, and individualists are elongating their lace sleeves until they form mitts with thumbs to cover the top of the hands.

Parker followed the dog to the siding and found O'Connell unconscious. Mrs. Parker notified the trainmen and they extricated O'Connell.—New York Sun.

Avenue, the New Yorker lights a PATIMA. Progressive young men everywhere buy three times as many FATIMAS as any other 15c cigarette.

Strolling down Fifth

Land NOW! FOR 1915 CROPS

Don't walt for warm weather. Get the stumps out is March and April by RED CROSS EXPLOSIVES

They are LOW FREEZING, beace works well in cold weather without thawing. Follow Freedant Wilson's advice, becrease acreage and get the big profits from food crops in 1973 and 1975. Order Red Cross now. Foe nearest dealer's name and Farmer's Handbook of full instructions, write

DU PONT POWDER COMPANY Sudan and Billion \$ Grass

"When I was at the front in Belgium, I took part in many runsing fights."
"And I'll bet they were the only kind you were in."

DRINK LOTS OF WATER TO FLUSH THE KIDNEYS

Eat Less Meat and Take Saits fee Backache or Bladder Trouble-Neutralize Acida.

Neutralize Acids.

Uric acid in meat excites the hidneys, they become overworked; gets sluggish, ache, and feel like lumps of lead. The urine becomes cloudy; the bladder is irritated, and you may be obliged to seek relief two or three times during the night. When the hidneys clog you must help them flush off the body's urinous waste or you'll be a real sick person/shortly. At first you feel a dull misery in the kidney, region, you suffer from backache, sick headache, dizziness, stomach gets sour, tongue coated and you feel rheumatte twinges when the weather is had.

Eat less meat, drink lots of watery halso get from any pharmacist feur ounces of Jad Salts; take a table spoonful in a glass of water before breakfast for a few days and your kidneys will then act fine. This famous salts is made from the acid of grapes and lemon juics, combined with lithia, and has been used for generations to clean clogged kidneys and stimulate them to normal activity, also to neutralize the acids is urine, so it no longer is a source of firitation.

also to neutralize the acids in urrac, so it no longer is a source of thritation, thus ending bladder weakness.

Jad Salts is inexpensive, cannot injure; makes a delightful-enfervesionallithis-water drink which everyone
should take now and then to here the
kidneys clean and active. Dressiste
here say they sell lots of Jad Salts to
folks who believe in overcomes innew trouble while it is only treublaAdv.

"Did you take particular cognin in that saloon?"
"No, sir; I took a drink."

Public Officials' Sonds Public Officials' Sonds.
We bond more people than any
other company in the world. Mighttain
a special department for bonding public officials. Agents everywhere. Write
for rates to Official Bond Department, National Surety Company, 90
West St., New York City. "America's
Leading Surety Co." Ady.

Knicker—What are soul Bocker—Generally two York Sun.

Eyes

IST PLAYS

For several years Plymouth has had only the poorest grade of Moving Pic-Since the opening of the Edison Theatre the standard has been greatly raised. NOW WE PROPOSE TO GO THE MIMIT AND TO GIVE THE VERY BEST .. But this cannot be be done for 10 or even 15 cents—and that is one reason why it never has been done. But the manager of the Edison Theatre has concluded that there are enough people in Plymouth-who would be willing to pay a higher price to see a real play.

Accordingly, beginning on Saturday, March 13 and for several Saturdays following, there will be shown at this Theatre a really big feature

Such as "The \$ Mark, "The Ragged Earl," The Wishing Ring," "Salomy Jane," "Wildfire," "Quo Vadis," "The Wrath of the Gods," "Tillie's Punctured Romance," etc., etc. They will be played by the original star casts that made them Broadway successes—with such individual stars as ROBERT WARWICK, VIVIAN MARTIN; ANDREW MACK, LILLIAN RUSSELL and many others, These are not "movie" stars but artists of the legitimate stage who have only recently consented to appear on the screen, and then only after the introduction of improved photographic effects-making the screen appearance fully as artistic as the original stage setting—and the payment of large salaries.

Of course the rental of such plays is exceedingly high—so high that only the large city theatres showing to thousands of people a day can afford to run them. To run them in Plymouth it will be necessary to charge 15 cents in the afternoon and 25 cents for the evening shows.

What It Means

- 1. That you will be able, at least once a week, to see a big dramatic production-plays that make you think or laugh for a week.
- 2. That you will be able to become acquainted with the work of the playartists that have made or are making names for themselves on Broadway.
- 3. That such plays will be shown as would cost \$2.00 in the original in a city play house.
- 4. That the price of 15 and 25 cents is for the BEST-not only in Pictures, but in service as well. Our projecting machine is of the latest and most expensive design—throwing a picture that is clear and steady—with no jumping and no eye
- N. B. It is expected that this announcement will make an appeal—not only to those who are already patrons of the theatre and who have made possible what progress has been made-but to those who are not now patrons.

Come and give the new pictures a trial, remembering that the moving picture theatre is to-day recognized by leaders of thought as the greatest educational factor in life. It can operate either for good or bad-according to what the pub-

Are you willing to join the movement for the best in what is so vital to American Progress?

THE - EDISON - THEATRE

"Picture Plays You Have To See"

Silver Campines

PERRINSVILLE

Miss Eleie Tait, who has been confined to the house with mumps is able to be out again.

Prant Proctor, wife and son of Plymouth, visited C. E. Kingsley and wife

Fred Kaiser is under Dr. Erle's care. Paul Ossenmacher, wife and nephewsent Sunday at John Kubik's.

person remarks at John RUDE's.

Mr. and Mrs. Ed Hölmes entertained company from Detsoit Sunday.

Mrs. Gursail, a former resident of his place, now of Defroit, visited her old ries and sealabors in this community the past week.

Frank Ost and family of Romulus, aste moyed onto the farm he purchased of Chas. Papke, known as the old Under-rood farm.

Mr. and Mrs. Ransom Lewis visited Wednesday evening with Mr. and Mrs. D. M. Merryless. D. M. Merryless.

Paul Badelt and wife were Sunday interes at W. J. Beyer's.

A miscellaneous shower was given the agree Murdock of Eloise, last sanding evening. She received many paths and uneful articles. The Genn-hage presented her with a fine oak

Predict Mrs. Peter Kubik Boeretary—Mrs. E. Holmes Treasurer—Mrs. Los Hanchett Organist—Mrs. A. Tait.

Wm. Beyer has a couple of good sec-oid-hand Ford touring care that he will self very reasonable. If you contem-place buring a car call and see him.

little daughter Anna of Murray's Corners were visitors at C. P., Smith's

in District No. 7 with the physician's approval, after being absent some time with mumps and scarlet fever.

Miss Mary Po well went home Satur-

aloe beeker.

Mrs. Prudence Simmons of Minneapolis, Minneaots, arrived at George
Butler's Saturday. Mrs. Butler will
spend the summer with Hr. and Mrs.
Butler.

C. F. Smith has been ill with La

Mr. and Mrs. R. Hutton and Mr. and Mrs. Wm. Harmon attended the most

ing of the Wayne and Washtsnaw ty Pomona at Ann Arbor Tuesda; Mr. and Mrs. Frank Tillotson dinner with Mr. and Mrs. E. Hart

apent the week-end with the laster's parents, Mr. and Mrs. Joshus Baldwin. Mr. and Mrs. Joshus Baldwin entertained at dinner Sunday, Mr. and Mrs. O. P. Curtie and family, Mr. and Mrs. A. C. Rodman and family, Dorothy Spilman, and Mr. and Mrs. Bernard Baldwin and family. Jenevieve Everett and Wm. Baldwin and wife were after-

ed on Mr. and Mrs. Joshua Baldwin

nel Hill

EAST PLYMOUTH

LAPHAM'S CORNERS.

daugner Goicen, Mr. and Mrs. Grein Whittaker of Dixboro; Mr. and Mrs. J. H. Smith and Mr. and Mrs. Fred Bird and two daughters of this place. Fried fish was one of the pleasant fea-tures of the delicious dinner that was served.

day, March 7, a daughter.
Mr. and Mrs. Frank Whittaker spent Tuesday of last week with Mr. and Mrs

A good many children in Laphar istrict are sick and out of school.

for the past week, but is better.
Mr. and Mrs. Lealie Curtis and three
sons and Raymond Rundell spent Sunday with Mr. and Mrs. Roy Lyke.

ille for the past week earing for her

Mr. and Mrs. Burt Nelson and family

Mr. and Mrs. Wm. Tait, son Olin and daughter Golden, Mr. and Mrs. Glenn

Born, to Mr. and Mrs. Will Cole, Sun-

George Weed and son Vernon were in Plymouth Saturday.

day, March 7, a son.
Mr. and Mrs. Roy Lyke entertained
their parents, Mr. and Mrs. Wm. Lyke
and Mr. and Mrs. Clarence Sherwood of Superior, on Saturday, also an uncle Royal Wheelock of Howell. Mr. and Mrs. Sherwood remained over Sunday

on the social which was to have been for the benefit of Lapham's school was postponed till Monday evening of this postponed till Moaday evening of this neek with a good attendance.

Donald Bovee has been on the sick

NEWBURG.

There will be church service as usua Sunday next. Everyone invited. There was a good attendance :

Miss Isabell Pattullo visited Wayne High school Wednesday in company with Gladys Smith, also spending the

James LeVan is recovering from his

We are sorry to learn of of the serious illness of Mr. and Mrs. Barnes in

night with Fay Ryder.

Cement blocks are being made in Mark Joy's basement for the foundation of the church.

The many friends of Mrs. C. Mack-ender will be glad to learn she arrived home Sunday and is doing nicely.

Allen Goer has purchased an auto. Henry Grimm has bought a large auto truck.
Newburg people have great reason to feel thankful that our two beautiful vil-

lages, Plymouth and Northville are to close their saloons.

PIKE'S PEAK.

this place underwent an operation for

You Can Enjoy Life

Grange Notes

At the last Grange meeting, March 4th, action was taken to have our stip, action was taken to have our worthy master, S. W. Spicer, represent the Grange at the town hall Sunday evening, which he did in a very able manner, showing the stand which the Grange takes on the liquor question. He stated that the State Grange will not be field in any city where there are licensed salons

The following program was given at the Grange meeting: Music by Mrs. Ben Tyler; roll call, answered by each member naming their favorite fowl and dressed chicken seemed to be a favorite with the issen. The master announced the barred Plymouth Rocks as winners. A splendid paper was given by Miss Edith Scott, entitled "The American Hen;" regitation, "How Sockery Set a Hen," by Walter Gordon; question box, with questions on poultry. This excellent program was planned entirely by our worthy lecturer, Mrs. Alice Robertson, which goes to show that she does not need an assistant.

The program for March 18th will be devoted to the subject "Corn."

The ladies will please bring their with the men. The master announced

The Ladies Aid society met with Mr.

The Ladies Aid society met with Mr.

And Mrs. E. Holmes last Wednesday
with a large attendance, about 60 present. Mrs. Joses of Detroit, gare a
interesting talk on the W. C. T. U. The
meeting was then called to order by the
president, Mrs. Mande Tait. They
elected officers for the ensuing year as
follows: President—Mrs. May Kubik;
Secretary—Mrs. Lo. Hanchest; Treat
greit —Mrs. E. Holmes; Organist— Mrs.
Mande Tait.

Mrs. Chas. Wright visited herdaughter, Mrs. Will Hannon, Mr. and Mrs. Sob.
Sunday.

Mrs. Grinnell of Detroit, visited
friends in this vicinity last Thureday
and Friday;

Mrs. M. Stienhanes is at Romulus
helping to care for her sister, Miss Alma Eves.

Word was precived here this week

Word was precived here this week

In Mrs. Glees, Roberts and Trier.

Word was precived here this week

In determent, Mrs. Alice Robetwon, which gees to show that she
deteon, which goes to free to the doved to the subject "Corn."

The ladies will please bring thelf
voted to the subject "Corn."

The ladies will please bring their
visit blooks to the next meeting or mail
will blooks to the next meeting the mote of the brote of the world will be one of the subject "Corn."

The ladies will please bring the total the subject "Corn."

The ladies will please bring the total the subject "Corn."

The ladies will please bring the total the subject "Corn."

The ladies will please bring the total the subject "Corn."

The ladies will please bring the total the w

Unbreakable Combs. We will show you. Rockwell Pharmacy.

One pair of Belgian Mares, 6 years old; sound. Weight 3,300 lbs. right on the scales. Blocky build. One percheron Mare, 5 years old, wt. 1690 lbs. Old Howest to match your horse; Some matched pairs of Ceditings. One Registered Clydeodale Shallfon, mork in all harmoss. A No. 1 Stock bottle. Get the price on this one. All stock sold will be as represented or mosey rectunded.

Will meet all parties at Northville with its my time.

streets with their akates and marbles. in more coins for this material. Will