

Pinckney Dispatch.

VOL. XV.

PINCKNEY, LIVINGSTON CO., MICH., THURSDAY, MAR. 25, 1897.

No. 12

Local Dispatches.

Oh, and it is, but true, indeed.
The pancake season ends
About the time the maple sap
The maple tree ascends.

School closes Friday (tomorrow) for a week's vacation.

The roads the past week have resembled a mortar bed.

Mrs. F. A. Sigler visited relatives at Leslie the past week.

Richard Roche is reading law with L. E. Howlett, at Howell.

H. W. Crofoot transacted business at the city a couple of days the past week.

Mrs. Daniel Richards has been on the sick list the past two weeks with quincy.

Miss Lizzie Geraghty, of Webster, was the guest of Miss Mame Sigler a few days the past week.

Miss Thressa A. Melvin closes a successful term of school in the Young-love district next Friday.

Mrs. I. J. Cook, who has been on the sick list for the past three weeks, is better and able to be out.

Richard Roche, of this place and E. A. Kuhn, of Gregory, have received commissions as notary republic.

The Livingston county semi-annual Christian Endeavor convention will be held at this place on Wednesday, April 14.

Last Sunday was the first day of spring. It came although it intended to stay and many rejoiced over the beautiful day.

Topic for the Epworth League next Sunday evening is "Prayer for Missionaries," Isaiah 60: 6, 7. Every body welcome.

William Thompson who has been spending the winter at West Branch and Port Huron, returned to this place the past week.

Topic for the C. E. next Sunday evening is "What Christian Heroism is and Does," Luke 9: 18, 26. Every-body welcome. Mrs. W. C. Stickle leader.

Auction bills issued at this office announcing the sale of household goods and farm implements of Otto Jarrendt, on the Telford farm two miles south of this place, on Tuesday, March 30. Sale commencing at 10 A. M.

Our Correspondents are either out of stationery or cannot write for we have not heard from a great many of them in a long while. If you are out of paper or envelopes just notify us at your earliest convenience and we will send the same immediately.

Breathes there a man with soul so dead, who never to himself hath said, "I'll pay before I go to bed, the debt I owe the printer?" But there are some, we know full well, who never such a tale can tell; but they, we fear, will go to—well, the place where there's no winter.—Ex.

Now that the "Great American" gladiatorial contest, bull fight, or whatever they may call that disgraceful affair between Fitzsimmons and Corbett, is over, we hope the country will settle down to business again. We are American citizens, and as such, like to see all Americans succeed, and our industries taking the lead over all other nations; but we cannot help being glad that the "pugilistic championship of the world" has been captured by some other nation, and we hope that America or the United States may never be so unlucky as to ever have the chance to win back the "belt." We are glad that as a nation we can boast of the fastest yatch, the finest steamers, and the greatest inventions; yes, even the finest bred, fastest and best fighting blood-hounds and bull-dogs, but when it comes to boasting of the "champion pugilist," hah! even the worst heathen in "Darkest Africa" would blush at such a boast. [Ed.]

Frank Gay was in town the past week.

Mrs. H. D. Grieve was in Stockbridge last Friday on business.

The snow storm on Tuesday reminded one that winter has not left us yet.

Claude Hause has gone to Shelbyville Ind. again to work in the bicycle factory.

Matthew Scott Chapman is working for the Continental Fruit Tree Co. at Chicago.

Mr. Butts and wife, of Howell visited at the home of Chas. Mills the past week.

John Harris and T. Birkett are going to sell some fine horses about the 10th of April.

L. D. Brokaw, of Howell, was a guest of relatives here a couple of days the past week.

Miss Georgia Martin went to Cleveland Monday to purchase goods for the spring's trade.

Miss Meda Smith, of Jackson, spent several days the past week with her parents at this place.

Mrs. John Martin had the misfortune to fall in such a manner as to break the bones in one of her feet.

A few of our young people had their bikes out the past week and enjoyed a few hours of pleasant riding.

We understand that the Emerson quartette have engagements to fill at Stockbridge and Brighton in the near future.

George Nichols and sister Martha, of Marion, were guests of O. A. Tupper and sister a couple of days the past week.

Bert Green of the U. of M. spent Sunday under the parental roof. He is tussling with a carbuncle on the back of his neck.

The Pinckney male quartette is at last old enough to be named and you will know them hereafter by the name of Emerson.

Pinckney's fast horse owners are training their steeds again this season. Surely Pinckney will put out some fast ones this year.

T. K. Jeffreys who has been the guest of his mother for the past two weeks, returned to his work at Lansing last Thursday.

The tile bridge near Justice Swarthout's caved in one day the past week and caused much trouble, but has been repaired since.

The Annual State C. E. convention will be held at Jackson Mar. 30, 31 and April 1. This place will be represented by a large delegation.

F. E. Grimes, who has been assisting in this office for the past nine weeks, returned to Olivet to resume his work in a bakery, Saturday.

Our truant officer had better be looking after those scholars who get excused from school for the purpose of hanging around the business places and stores.

A special Review of the Livingston Tent K.O.T.M. will be held on Friday evening Mar. 26. A full attendance is desired as there is important business to transact.

Born to Mr. and Mrs. Richard Baker, on Thursday last, a son and daughter. The little boy died in a short time but the little girl is doing finely. Dick thinks his daughter is a daisy.

The Republican caucus was held at the town hall last Saturday afternoon. K. H. Crane was chosen chairman and H. W. Crofoot secretary. The nominations were as follows: Supervisor, Norman D. Wilson; Clerk, Chas. J. Teeple; Treasurer, W. S. Swarthout; Justice of Peace, K. H. Crane; Highway Com., W. H. Leland; School Inspector, Frank H. Coleman; Board of Review, Wm. H. Harris; Constables, Frank A. Hall, Benjamin Isham, Geo. Burch and Wm. C. Miller.

Do you hear those wedding bell?
The next "holiday" is next Thursday.

Are you registered as a township voter?

Next week the fourth month of 1897 commences.

One week from next Monday is township election.

The Democratic, Peoples, Union Silver caucus this afternoon.

Miss Jennie Tupper spent Sunday with friends and relatives in Howell.

Our post-office applicants are like hibernating animals, but so far they have failed to wake up.

A large invoice of note-heads were issued from this office the past week for A. G. Wilson of Anderson.

Mesdames H. D. Grieve and F. I. Grimes visited relatives in Howell on Thursday and Friday of last week.

Weather prophets told us to look out for disagreeable weather this month, and we have, and seen it too.

There is a bill before the legislature to prohibit the publishing of any article or picture pertaining to prize fighting. A good thing, push it along.

You'll stop advertising because business is dull, will you! The boatman doesn't rest on his oars when the tide is against him, does he? Well then!

Mrs. R. C. Snow, who has been spending the winter with relatives in this place and in Horton, returned to her home in Warsaw, N. Y., last Wednesday.

School cards have been in great demand the past few weeks and our Putnam teachers and others know where to get their work in neat order and at proper rates.

An exchange gives the following advice: "Drink less—breathe more; eat less—chew more; ride less—walk more; clothe less—bathe more; worry less—work more; waste less—give more; write less—read more; preach less—practice more."

Rev. Thomas McClary who delivered a lecture here a few years ago on the "Mission of Mirth," and one just recently on "Sunshine in Labor," spoke at Williamston last Wednesday evening on the former subject. The audience was well pleased.

Last Sunday Fowlerville was visited by a fire which destroyed the four stores of A. J. Beebe. The loss is between \$10,000 and \$12,000, with \$8,000 insurance. A. J. Harris who lived over one of the stores lost his household goods. Mr. Beebe also lost high household goods and personal effects. Daniel Van Riper was overcome by smoke and a falling wall came near crushing O. C. Carr. Bell's opera house received a bad scorching.

"SHAMROCK AND ROSE."

On Wednesday evening of last week the Columbian Dramatic club produced the four-act drama, "Shamrock and Rose" at the opera house to a large audience numbering about 400. This play having been produced here twice before many knew what to expect and did not fail to see it. From beginning to end the audience were delighted to the utmost. Between acts, selections both vocal and instrumental, were rendered by the Misses Marbelle Herriek of Howell and Nellie Gardner and several violin solos by Mr. Henry Isham. Last, but not least, we mention the Emerson male quartette, who sang their beautiful selections and captured the closest attention of the audience, which received a prolonged applause. Among the selections were "Dixie," "The old home down on the farm," "The bold Seafarer" and "Home Land." At the close of the entertainment the famous calf was raffled off. Twenty-one persons were drawn and the last was Mr. [Name] which was held by [Name].

WALL PAPER.

As spring approaches the thrifty housewife makes up her mind some

PAPERING

Must be done and goes at once to find the best place to make her selections.....

We Have A Larger And Finer Stock Of WALL PAPER,

than ever before and prices to meet the times. Call and get prices before buying elsewhere.

F. A. SIGLER,

PINCKNEY, MICH.

When making your

HARDWARE PURCHASES

Don't forget that we always carry a full line on hand.

All Kinds of

Farming Implements.

Don't Forget

that the Bicycle Season is close at hand.

Respectfully Yours,

TEEPLE & CADWELL.

L. B. Field has a change of "adv" is this issue.

C. T. Moran who is working for the Central News Co., spent Sunday at home.

David White, of Waterloo, was the guest of J. A. Cadwell and family on Tuesday.

Business cards, fancy or plain, can be obtained at this office at prices that are reasonable.

F. A. Sigler our bustling druggist has something important to say to the patrons of the PINCKNEY DISPATCH (and also those who cannot afford to take it but borrow) about wall paper. Those who intend to do papering this spring should get his prices.

Business Printers.

For sale.

Cheap for cash. A horse suitable for light farm work. Inquire of M. L. Ernsort, Anderson.

Subscribe for the Dispatch.

Notice.

Jersey red boar. For service. H. G. Baines and Son

Notice.

Durham bull for service. Service fee, 75 ct. V. G. Dinkla. t17.

Notice.

Stark gives fine miniature photos for 75c on Mar. 31.

Notice.

Theo. Clinton requests all persons who owe him for debts contracted last fall, to call and settle at once as he cannot carry on business without the proper means.

Notice.

Salzer's Earliest, are the earliest of all potatoes. Strictly pure seed. I have a few bushels of these potatoes for seed, which I will sell at \$1.00 per bushel. Inquire of K. H. Crane.

Boils

Hood's Sarsaparilla

The best—
in fact the
One True Blood Purifier. All druggists. \$1.

Hood's Pills are the only pills to take
Sixty men in the polishing shop of
Derby Cycle Co. at Jackson have struck.

Letters from Farmers.

In South and North Dakota, relating
their own personal experience in those
states, have been published in pamph-
let form by the Chicago, Milwaukee &
St. Paul Railway, and as these letters
are extremely interesting, and the
pamphlet is finely illustrated, one copy
will be sent to any address, on receipt
of two-cent postage stamp. Apply to
Geo. H. Headford, General Passenger
Agent, 410 Old Colony Building, Chi-
cago, Ill.

Stern justice is the kind the bad boy gets,
or should get.

Just try a box of Cascarets, candy cathar-
tic, the finest silver and bowel regulator made.

The baker is the only loafer who is entitled
to respect.

LOOKING BACKWARD.

Look after the Back; A Fall, a
Strain, a Constant Sitting or
Sloping Position Brings
Backache—Do You Know
This Means the Kid-
neys are Affected?

How few people realize when their back
begins to ache that it is a warning pro-
vided by nature to tell you that the kid-
neys are not working properly. You have
a severe fall, you strain yourself lifting or
perhaps you are compelled to maintain a
sitting or sloping position for long inter-
vals as a time, your back begins to ache,
then your head, you become listless, tired
and weary, but do you understand the
real cause? We think not else you would
not use plaster and liniment on the back,
which only relieve but do not reach the
cause. If you would rid yourself of the
pain and cure the root of the trouble, at
the same time save many years of suffer-
ing and perhaps life itself, you will take a
kidney remedy that has been tried and
proven that it will cure.

Mr. John Robison of 661 Russell Street,
Detroit, says: "As a result of exposure
during the war I have suffered ever
since with rheumatism and kidney trouble.
Pains would start in my hip and go
around to my back. Highly colored
urine denoted kidney disorder. The pain
in my back was often so bad I had to give
up work until the severity of the attack
passed away. I have used many liniments
and other things, but received very little
relief. Some time ago I started using
Doan's Kidney Pills and they have worked
a wonderful change in me. My back is
all right now and I owe it all to the almost
magical influence of Doan's Kidney Pills."

Mr. Robison was a member of the Fifty-
first Illinois Regiment, which served
through the war with honor and distinction.
Doan's Kidney Pills are for sale by
all dealers—price, 50 cents. Mailed for
Foster-McLure Co., Buffalo, N. Y., sole
agents for the U. S. Remember the name,
Doan's, and take no other.

\$100 an acre can only be made from one source—
poultry. Perhaps you may smile but try keeping
hens and turkeys. Sold only in Poultry Keepers, Sec. 47, Sample
Free. Address: Poultry Keeper Co., South Farmington, N. Y.

CUT-RATE DRUGGISTS
Send no stamp for post-
age and we will send you
our complete Cut-Rate
Catalogue. It can save you money
on everything you buy in Drugs,
Patent Medicines, Pre-
scriptions, Rubber Goods, Wholesalers' Goods.
PAUL V. FINCH & CO., Grand Rapids, Mich.

ALABASTINE

PERMANENT WALL COATING.
Alabastine does not require to be taken off
to repaint, does not crack, peel, or
blister, and will last for years.
Sold by all paint dealers. Write for card with
samples. ALABASTINE CO., Grand Rapids, Mich.

W.L. DOUGLAS

'3 SHOE in the World.

For 12 years this shoe, by merit alone, has
displaced all competitors.
Endorsed by over 1,000,000 wearers in the
best in style, fit and durability of any shoe
ever made.
It is made in all the latest shapes and styles
and at every one of our exclusive sale
and advertised in every paper of repute in
the United States. Write for catalogue to W.
L. Douglas, Boston, Mass.

W. L. DOUGLAS, Boston, Mass.

AN ISLAND PEARL

BY BL. FARJEON.

INTERNATIONAL PRESS ASSOCIATION.

CHAPTER VIII.—(CONTINUED.)

I reached the cottage, and, not seeing
a light in the window, I thought Mabel
and my mother might be in the kitchen
at the back. I crept thither stealthily,
wishing to have a peep at them before
they saw me; but no light was there
to guide me, and a kind of dismay
overtook me when I found that the
whole house was in darkness. I soon
pulled myself together. "You clumsy,
thick-headed lubber," murmured I,
"not to know that it's too late for
them to be up. They are abed, dream-
ing of you, and little enough you de-
serve it!" It was, indeed, I reckoned,
quite ten o'clock by this time, and I
knew that my mother was an early
body and was seldom out of bed at that
hour of the night. So, putting my hand
to my mouth, I cried lustily, "Yo,
heave, ho!" I listened and waited, but
it was clear they had not heard me.
"Yo, heave, ho!" I cried again, louder
than before, and again waited and lis-
tened, and again heard no sound in
response. "Too fast asleep," thought
I, and I tried the street door. To my
surprise, it yielded to my hand. I en-
tered the room, and knew, though all
was dark around me, that everything
was as I had left it three years before.
I could just distinguish the indistinct
outlines of the old familiar shapes. I
put my bundle on the floor under the
little round table in the center of the
room, and, feeling my way to the stairs,
I crept up them to the bedroom above.
I paused at the door. "Mother?" I
called; and then, "Mabel!" No answer
coming, I went softly into the room
and passed my hand over the bed. It
was empty. "Well," said I, after a
little while, "they are out junketing,
those two, not expecting me home at
such an hour. Mayhap they are spend-
ing the evening with a neighbor." I
considered whether I should go out in
search of them, or whether I should
rest at home, and astonish them upon
their return. But if I went, I should
not know where to look for them, and
it would be sheer folly to wander
about without knowing where one was
going to. Besides, they might return
in my absence. So, without more ado,
I descended the stairs to the little par-
lor below, and there sat down in a
chair, determining to wait till my
mother and Mabel came home. Until
I had quite made up my mind, I did
not know how tired I was. I had
worked very hard during the last few
days, and it was excitement only that
had kept me awake. Directly I sat
down and rested my head on my hand
I was overpowered by drowsiness, and
in a short time I was fast asleep.

CHAPTER IX.

I was still dark
when I awoke.
What aroused me
was the sound of
the door-latch be-
ing lifted. Imme-
diately that sound
fell upon my ears I
was in full posses-
sion of my senses.
There they are,"
thought I, with
throbs of joy, but with some feelings
of fear also; for it suddenly occurred
to me that my appearance there
might frighten them. While this
thought was disturbing me I lis-
tened for the familiar voices. I
heard none, and but one person en-
tered the room—my mother, whose
step I recognized. Where was Ma-
bel, then? Why, lingering behind, say-
ing good-night to a neighbor, per-
haps, or shutting the garden gate! In
my excitement I rose, and stood in an
attitude of expectation. I heard a heavy
sigh from my mother, and the next
moment a match was struck, and I saw
her with her back toward me, light-
ing a candle. The street door was
closed, and we were alone. The sil-
ence, the drooping figure of my moth-
er, who had aged much during my ab-
sence—I could see the signs, although
her face was hidden from me—and the
circumstance of my darling wife not
being at home to welcome me, changed
my joy to sadness. Still, thinking to
cheer my old mother, and for the pur-
pose of dispelling my own foolish fears,
I strove to utter the dear old "Yo,
heave, ho!" but the familiar greeting
died away on my lips, and it was but
the ghost of a sound that proceeded
from me. What following during the
next few moments filled my heart with
unbearable terror. I saw by my moth-
er's attitude that she had heard my
ghostly "Yo, heave, ho!" and for an
instant she stood mute and still, as
though petrified by fear. Then she
turned slowly and fearfully toward
me. I caught but a glimpse of her
white, haggard face, how wan and
thin it had grown!—she taught but a
glimpse of mine. The moment her
eyes fell upon me she gave a frightened

scream, and held up her hands to keep
me off; and as I moved toward her,
a wild shudder passed through her
form, the candle fell from her hands,
and we were again in darkness.

"Why, mother!" I said, in a south-
ing tone, kneeling by her side. "Is
this the welcome you give me on my
return?—and on Christmas night, too!"
I strove to raise her in my arms, but
she shrank shudderingly from me.

"Good God!" I cried, "What is the
meaning of this? Where is my wife—
where is Mabel? Do you not know me?
I am Amos, your son."

The name brought a glimmer of light
to her mind.

"Amos!" she moaned. "No, no! It is
the dead that is speaking to me. I have
no son; he was killed, as his father
was, by the cruel sea. Lord, have pity
on me! Lord, have pity on me!"

Killed as my father was, by the
cruel sea! What had occurred, then,
during my absence? Could it be pos-
sible that the news of our rescue in
the boats had failed to reach home?
No, it was impossible. There were my
letters to Mabel, relating all the cir-
cumstances of our peril and our escape.
Fearing for my old mother's reason,
I searched about for matches, that she
might see me bodily, and so assure
herself. But I could not find them, and
what passed between us took place
in the dark, neither seeing the other's
face.

I knelt again by her side.

"You foolish old soul!" I said, in a
tender and coaxing tone, "do you know
what you are saying? Nay, I'll not
touch you if my touch hurts you? Steady
yourself, mother; I am neither
dead nor drowned, or how could I be
here talking to you?"

She could not have understood me.

"My Amos!" she sobbed. "My boy,
that I loved and worshiped! The best,
the bravest sailor on all the queen's
seas! My old eyes will never again
be blessed with a sight of him—never
again, never again!"

I had strong need to apply myself to
the advice I gave to her. It was as
much as I could do to keep steady, so
as to get the heart of this mystery.
Although I was terribly shaken, I proved
myself equal to the occasion, and by
 dint of tenderness and a good deal of
coaxing, I managed at length to con-
vince my mother that I was alive.

Then, to my amazement, part of the
story was told and made clear to me.
The Blue Jacket that went down with
all hands when within two days' sail
of the Australian coast, was believed
by my mother to have been the Blue
Jacket in which I served. To arrive
at this understanding occupied me fully
an hour, and by that time my mother
was sitting on my knee, soothed and
pacified, and filled with a feeling of
awe and gratitude at my escape. I
could now turn my attention to those
matters nearest my heart. The whole
mystery was not yet cleared. Being
supposed to be dead was a sufficient
reason for my wife not being at home
to welcome me; but I had written to
her, twice from China and twice from
Melbourne. What had become of those
letters? Surely, if she had received them—
and why should she not? they were
addressed to her plainly at her
mother's house—she would not have

kept the good tidings of my safety and
promotion from my own mother. The
first thing I had to do, plainly, was
to question my mother upon this point.
"No word that I have convinced you,
mother," I said, "that I am not lying
at the bottom of the sea, and that I
am no ghost, you must satisfy me upon
some point that is dark to me. Ma-
bel—why, what's the matter with you,
dame, that you shrink from me? Are
you ill again? I will light the candle
if you will tell me where I can find
the matches. We can talk better in
the light."

But she clung close to me again, with
something of terror expressed in her
manner—what I set down to her not
having entirely recovered from her
fears—and murmured that she did not
want a light; that the darkness suited
her best; and that sitting there with
me, with no other soul in the house
but ourselves, brought to her the mem-
ory of the time when I was a child,
and when we two were all in all to
each other, with no one to step in be-
tween us. These sentiments she ex-
pressed, not in so coherent and concise
a manner as I have written them, but
in a way that rendered them not dif-
ficult to understand. I humored her, and
continued:

so as not to alarm her? Mother, I
want to ask you a hundred questions
about her; but I am so eager to see my
darling that I doubt if I shall be able
to control my impatience. But before I
go to her, there are some matters I
must understand more clearly. I am
groping about like a blind man. Mother,
I wrote four letters to Mabel."

I paused here, but my mother did not
speak. As I held her in my arms she
clung closer to me, as though she were
fearful of losing me.

"Rear up," said I, with a fond pres-
sure; "things have come around hap-
pily, and it is our duty to be thank-
ful."

"I humbly thank the Lord," I heard
her whisper, "for my dear son's safe-
ty. Bring peace to him, Lord!"

"Amen," responded I, kissing her.
"But all is well, thanks be. There shall
be no more partings between me and
my dear wife. She shall sail with me, if
she will, wherever I go, and you shall
keep the house warm for us to return
to. Yes, four letters I wrote to Mabel.
The first from China, telling her of our
going to Australia; two from Australia,
telling her of my escape and promotion;
and one from China again, just before
we sailed for home. Do you mean to
tell me that Mabel did not read those
letters to you?"

"I never knew you had written any,
Amos."

"Could she not have received them?"
I asked, dismayed and wondering. "I
addressed them to her, and posted them
with my own hand to her mother's
house. And for her not to have read
them to you! Mother!" I cried, impelled
sudden fear, "has there been foul play
somewhere?"

Her tears and moans were my only
answer.

"Nay, nay," said I, with a cold chill
at my heart, "if I can't learn from you,
I must go elsewhere. I will see Mabel
at once. There must be an end to this
mystery."

I rose to go; but my mother clung to
me with convulsive sobs, and strove
with feeble hands to restrain me. But
they were strong enough; they clutched
my very heart strings. A deadly faint-
ness stole upon me, and would have
overpowered me, but that I wrestled
desperately with it and overcame it.

"In the name of God!" I cried, when I
had recovered my speech, "do not tor-
ture me any longer with your silence! Tell
me what is in your mind."

The agony of my tone compelled her
to obedience.

"Amos, my son," she said, in a weak,
wandering voice, "it is late; it must be
one o'clock. And see, Amos, what a
wild night it is."

CHAPTER X.
MECHANICALLY I
looked toward the
window. The snow
was coming down
thick and fast. I
went to the door
and opened it, my
mother following
me, still with her
hands upon me.
White surfaces, pure
and unstained, met
my eye whichever way I turned.

The virgin covering imparted a rare loveli-
ness to the prospect. The white outline
of the shells which formed the dear de-
vice of "Beecroft, Mariner," above our
cottage window, were delicately quaint
and beautiful, and the memories asso-
ciated with the sign, and the cold wind
blowing upon my skin, calmed me
somewhat. But still I seemed to be
moving in a dream. I turned my eyes
to my mother's face, and saw that it
was as white as the falling snow.

"Come in and rest," she pleaded.
"Wait till the morning, Amos; then I
will tell you all."

"Wait till the morning!" I echoed,
with a laugh which sounded strangely
in my ears, it was so harsh and bitter.
Heaven knows I had no cause for mer-
riment. "Wait till the morning! That
is good counsel at such a time as this!
No; love calls me elsewhere, and I
must go. If there is anything to tell,
tell it quickly, and without further pal-
tering. I can scarcely believe it is my
mother who is speaking to me, bidding
me linger here, while love is tugging
at my heart strings; or has she forgot-
ten that I have a wife, and perhaps a
child?"

I felt my mother's form sliding from
me, and I caught her in time to pre-
vent her falling to the ground.

"Keep your senses about you," I
muttered roughly between my clenched
teeth, "if you do not wish me to go mad
before your eyes! It cannot be that
you are purposely torturing me, and
yet you cannot know what I am suffer-
ing. Great God!" I cried, staggering at
the agony of the thought, "is Mabel
dead?"

"No, my son," she said, faintly, "not
that I am aware of."

A sob of thankfulness escaped me.
"Thank God!" I exclaimed. "What
cause is there for this mystery? Moth-
er, did you hear what I said just
now? Am I a father?"

"Amos!"

Beauty is
the power
which cap-
tates the
strongest
natures.

A woman's
personal at-
tractiveness
is the weapon with which she conquers her
world. Almost every woman believes that
she possesses at least some one attractive
feature and strives to make the most of that.
But mere regularity of feature is not the
most attractive form of beauty.

Manhood is more influenced by the bright
glowing vitality of perfect health. A classic
cast of countenance will not make a woman
attractive and captivating, if she is pale,
thin, weak and nervous, or has a pimply
complexion or unwholesome breath.

These complaints are due to imperfect
nutrition. The digestive and blood-making
organs fail to extract the needed nourish-
ment from the food, and the liver is too slug-
gish to cleanse the blood of bilious impuri-
ties. The entire constitution becomes weak
and poisoned.

The only perfect antidote for this state of
things is Dr. Pierce's Golden Medical Dis-
covery. It gives power to the digestive and
nutritive organs to make an abundance of
pure, rich, highly vitalized blood, which
permeates the whole system with the sweet-
ness of purity; the beauty of womanly vigor
and animation.

It creates solid, healthy flesh and natural
color; clears the complexion; dispels wrin-
kles; rounds out the form and imbues the
whole physique with the irresistible natural
magnetism of perfect health.

Miss Julia Ellis, of Faith, McLean Co., Ky.,
writes: "After suffering for a long while with a
lingering disease, I was advised to try Dr. Pierce's
Medicine. I took seven bottles of the Golden
Medical Discovery. I feel better than ever before.
My health was very much impaired, and I feel
that I owe a great deal to your wonderful medi-
cine. I truly believe they saved my life. I thank
you for the advice which you so kindly gave me
while taking your medicine."

The natural gas of Pennsylvania is com-
posed of marsh gas, 82.41 per cent; carbonic
acid, 10.11; nitrogen, 4.13; oxygen, 2.3; hydro-
carbon, 2.94.

CHAMBERLAIN'S BRANDY OF GRAPE.
The superior vintage of 1896 Brandy, intro-
duced by the Speer W. & Wine Co., is highly
spoken of by physicians. The following
testimony from the Baltimore Medical Col-
lege is one among many:

"I am prepared to bear testimony to the
value of your Chamberlain Brandy predicated
upon the ascertained value of your produc-
tions, and not from general reputation
merely."
H. L. BYRD, President.

In Zante one of the Ionian Isles, there is a
petroleum spring that is mentioned by Herod-
otus. It has been known for nearly 2,000
years.

The Trials of Life.
What shall I do? I am so debilitated with
this malaria fever that I cannot attend to
my ordinary duties. Well, do as others have
—try Aunt Rachel's Malarial Bitters; they
are unexcelled and will act favorably on all
the functions of your system and restore
them to vigorous action. They are simply
Speer's Wine with such herbs and roots as
Physicians use daily in their practice for
the cure of malaria.

By the way, isn't the little hatchet a truth-
ful representative of the A. Z. of the apostles?

Coughing Leads to Consumption.
Kemp's Balsam will stop the cough
at once. Go to your druggist today
and get a sample bottle free. Large
bottles, 25 cents and 50 cents. Go at
once; delays are dangerous.

When a good dog bites a mean man pity
should be about evenly divided.

GOING TO BUILD?

The popular 50c. books of New
Building Designs known as
"SNAPP'S MODERN HOUSES,"
this year are brighter and handsomer
than ever.

For 50c. (stamps taken) we will
send, postage paid, 50 new and popu-
lar designs of low and moderate cost
residences. Each design handsomely
drawn by the best architectural
artists in this city, showing how
the house will look when built; floor
plans showing interior arrangement
and sizes of rooms; and the

GUARANTEED COST TO BUILD:
in fact, a full description of each
house, so that you can readily select
a pleasing design.

Address, mentioning this paper,
The Co-operative Building
Plan Ass'n. Architects.

196-198 FULTON STREET,
Established 1875. NEW YORK, N. Y.

12,000 houses erected from our
plans in twenty years.
W. W. U.—DETROIT—NO. 12—'97
When Answering Advertisements Please
Mention This Paper.

Pinkney Dispatch.

F. L. ANDREWS, EDITOR.

THURSDAY, MAR. 25, 1897.

Interesting Items.

The publishers of the World-Famous Twice-A-Week Detroit Free Press desire to introduce their paper to new readers, and are making the following offer: They will send the paper twice each week for ten weeks for the small sum of 10 cents. Send 10c in stamps or silver to The Detroit Free Press, Detroit Mich.

Jerome K. Jerome's new short story has been secured by THE LADIES' HOME JOURNAL for publication in the April issue. It is reputed to be in some respects a variation from Mr. Jerome's usual style, and also to be one of the brightest and best of the many excellent short stories that have come from his pen. He calls his new story "A Portrait of a Lady," and it will be illustrated by W. T. Smedley.

Can a Monkey Swim?

AN EASY QUESTION LEFT TO THE NEWSPAPER.

All sorts of funny questions come over the telephone into a newspaper office. Somebody is always making a bet on some queer proposition or other and the decision is left in many cases to some of the papers. No sooner is the bet made than the men who have put up the money or promised to do so, lie themselves to a telephone and ring up "the editor" of the paper to which the decision has been left.

Some of the propositions advanced are enough to make a mule laugh, and some are sent over the telephone just to worry the man who answers the ring and possibly to catch the man with some trick. The other day, for instance, some fresh boy rang up a newspaper to ask for the decision on this proposition:

"Is it legal for a man to marry his widow's sister?"

The young man who answered the phone refused to "bite" and told the inquirer that his question would be answered through the columns of the paper if he would write it out and forward it with his name and address. That is the rule in most offices and this particular question never came of course.

Another anxious inquirer, presumably a farmer, wanted a cure for potato bugs. The agricultural editor, to whom the question was referred replied that he could not tell until he knew what ailed the bugs. The questioner was probably unable to describe their complaint, and the consultation was not renewed.

But the other night there came one that was too good to lose, so the young man who received it answered it on his own account.

"We've made a bet," said the fellow who rang up the office, "and we want you to decide it."

"This paper don't decide bets," was the answer.

"Never mind the bet, then. Just decide the question will you?"

"Well, what is your question?"

"It's this," came the answer. "Can a monkey swim?"

What an easy one! The young man at the phone smiled happily as he put his mouth down close to the transmitter and softly whispered:

"Just go down to the lake and jump in. Then you'll find out all about it."

And then he gently rang off and went on with his work.

Last Saturday evening W. E. Holman of Durham, N. C., in the presence of a great crowd, ate a baked cat. He bet on Corbet and the loser was to eat a cat. A fine, large Thomas cat was prepared with proper trimmings. Holman announced that he would eat the greater part of the cat. He ate it all.

Take a dollar bill and fold it many times each way. Then you unfold it and you will find it in creases. Keep the increase but send the original bill to the printer who puts you onto the scheme. Then take a silver dollar and drop it on the counter and notice the ring it makes. Send the ring to your best girl and the dollar to the printer and everybody will be happy.

One of our exchanges describes the man who could not afford to take his home paper as follows: By getting hold of a foreign advertising sheet he spent \$1 by writing to find out how to keep sober, the answer being to take the pledge. He also sent fifty 2-cent stamps to find out how to raise beets and received on a postal card, "Take hold of the top and pull." It was the same person that sent 50 cents to a fellow in the east for twelve useful household articles, and received a package of needles. He is a near relative to the man who sent \$1 to find out how to make more money and received the reply "get a job in a mint." He is also related to the man who sent \$5 to find out how to write without pen and ink and the answer was "try a lead pencil." He must be a twin brother to the man who sent two dollars to find out how to live with out work and received the reply printed in one black line on a postal card "Fish for suckers like we do."

The True Remedy.

W. M. Repine, editor Tiskilwa, Ill. says: "We won't keep house without Dr. King's New Discovery for Consumption, Coughs and Colds. Experimented with many others, but never got the true remedy until we used Dr. King's New Discovery. No other remedy can take its place in our home, as in it we have a certain and sure cure for Coughs, Colds, Whooping Cough, etc. It is idle to experiment with other remedies, even if they are urged on you as just as good as Dr. King's New Discovery. They are not as good, because this remedy has a record of cures and besides is guaranteed. It never fails to satisfy. Trial bottles free at F. A. Sigler's Drug Store.

To cure a cold in one day, take Warner's White Wine of Tar Syrup, the best cough remedy on earth. 25 and 50 cts. All druggists.

Free Pills.

Send your address to H. E. Bucklan & Co., Chicago, and get a free sample box of Dr. King's New Life Pills. A trial will convince you of their merits. These pills are easy on action and are particularly effective in the cure of Constipation and Sick Headache. For Malaria and Liver troubles they have been proved invaluable. They are guaranteed to be perfectly free from every deleterious substance and to be purely vegetable. They do not weaken by their action, but give tone to the stomach and bowels greatly invigorating the system. Regular size 25c. per box. Sold by F. A. Sigler, Druggist.

The Habits of Children.

Should be closely watched and regulated by mothers. Carelessness in childhood often leads to serious trouble in after life. The digestive organs and bowels should be kept in

the best possible condition to insure good health, not only for the present, but for years to come. Dr. Cadwell's Syrup Pepsin a harmless but potent remedy, corrects all such evils in children. Twenty doses [for children] 10c at W. B. Darrows.

Consumption Cure—Warner's White Wine of Tar Syrup, the best cough remedy on earth, cures a cold in one day if taken in time. 25 and 50 cents. All druggists.

A True Saying.

It has been said that habitual constipation is the cause of full one-half the diseases that flesh is heir to. Keep your bowels regulated by Caldwell's Syrup Pepsin, and your system will be in proper condition to keep off diseases of all kinds. Get a sample bottle (10 doses 10 cents) of W. B. Darrows, and you will bless the day you did.

JOB PRINTING!

In all its branches, a specialty. We have all kinds and the latest styles of type, etc., which enables us to execute all kinds of work, such as Books, Pamphlets, Posters, Programmes, Bill Heads, Note Heads, Statements, Cards, Auction Bills, etc., in superior styles, upon the shortest notice. Prices as low as good work can be done.

ALL BILLS PAYABLE FIRST OF EVERY MONTH.

W. B. GILDART, Attorney at Law.

STOCKBRIDGE, MICH. Will attend to all business of the profession with fidelity and care. Special attention given to business along the line of the M. A. L. Railway. Telephone calls responded to.

SUBSCRIBE

FOR

THE

DISPATCH.

MORTGAGE SALE.

Default having been made in the conditions of a certain mortgage (whereby the power therein contained to sell has become operative), executed by LeGrand Clark and Abigail G. Clark, his wife, of Hartland, Livingston County, Michigan, to Lewis L. Holtforth, Guardian of Lanson E. Clark of the same place aforesaid dated June the twenty-fourth A. D. 1896 and recorded in the office of the Register of Deeds for said county on June twenty-fourth A. D. 1899, in Liber 65 of mortgages at pages 284 and 285 thereof, which mortgage was on the 20th day of February A. D. 1894, duly assigned by Lewis L. Holtforth, Guardian as aforesaid to Joseph A. Dexter, as administrator of the estate of Lanson E. Clark, deceased, which assignment was recorded in the office of said Register of Deeds, on the 22nd day of February, A. D. 1894 in Liber 75 of mortgages at page 386 thereof, and the undivided two-fifths of which mortgage was on the 20th day of February A. D. 1894 duly assigned by the said Joseph A. Dexter aforesaid to Eliza M. Clark of Hartland, Livingston county, Michigan, which assignment was recorded in the office of said Register of Deeds, on the 22nd day of February A. D. 1894 in Liber 75 of mortgages at page 389 thereof, and the balance of said mortgage was on the 4th day of February A. D. 1895 duly assigned by the said Joseph A. Dexter to the aforesaid Eliza M. Clark, partly to herself and partly to her as guardian of Joseph C. Clark, Blanch L. Clark, and Lanson A. C. Clark, in trust of Hartland, Michigan, which assignment was recorded in the said Register's office on the 4th day of February A. D. 1895, in Liber 75 of mortgages at page 624 thereof, upon which mortgage there is claimed to be due at the date of this notice the sum of Fourteen hundred and seventy-five dollars and seven cents (\$1475.07) and no suit or proceedings at law having been instituted to recover the debt now remaining unpaid and secured by said mortgage or any part thereof. Notice is therefore hereby given that on Saturday the twenty-seventh day of March A. D. 1897 at ten o'clock in the forenoon of said day, at the west front door of the Court House in the village of Howell in said County of Livingston (that being the place of holding the Circuit Court within the County in which the mortgaged premises to be sold are situated); the said mortgage will be foreclosed by sale at public vendue to the highest bidder of the premises contained in said mortgage, or so much thereof as may be necessary to satisfy the amount due on said mortgage, together with interest and legal costs, that is to say: All those certain pieces or parcels of land situated and being in the township of Hartland, in the county of Livingston, and state of Michigan and described as follows, to-wit: The West ten acres of the North-west quarter of the North-east quarter of section number (14) and the West three-fourths of the South-east quarter of the South-west quarter of section number-two (2) containing thirty acres of land; and the east half of the west half of the South-west quarter of section number three (3) containing forty acres of land all in township number three (3) north of range number (7) East Michigan.

Dated December 20, A. D. 1896.

JOSEPH A. DEXTER, Administrator of the estate of Lanson E. Clark, deceased, and Eliza M. Clark, Blanch L. Clark and Lanson A. C. Clark, his wife, his children and his heirs, all of whom are parties to said mortgage, for and in behalf of the said mortgage.

Watch the DISPATCH liner columns of To rent, For sale, etc. They may prove to be of interest to you.

A Coal Miner.

William Gilbridge of Assumption Ill. writes: "Cadwell's Syrup Pepsin is the best remedy I have ever used for stomach troubles. I never felt better in my life and every family should keep it on hand. It does more than is claimed for it." W. B. Darrows.

"Nothing else like it." The most refreshing and pleasant Soap for the skin.

It lasts twice as long as others. A trial will convince you of its great merit. Will please the most fastidious.

CHARLES F. MILLER, Mfr. of FRENCH MILED TOILET SOAPS AND PERFUMERY, Lancaster, Penn. ESTABLISHED, 1849.

THE OLDEST AND THE BEST

Cough-cure, the most prompt and effective remedy for diseases of the throat and lungs, is Ayer's Cherry Pectoral. As an emergency medicine, for the cure of Croup, Sore Throat, Lung Fever and Whooping Cough,

AYER'S

Cherry Pectoral cannot be equaled. E. M. BRAWLEY, D. D., Dis. Sec. of the American Baptist Publishing Society, Petersburg, Va., endorses it, as a cure for violent colds, bronchitis, etc. Dr. Brawley also adds: "To all ministers suffering from throat troubles, I recommend

AYER'S Cherry Pectoral

Awarded Medal at World's Fair. AYER'S PILLS Cure Liver and Stomach Troubles.

Cushman's Menthol Balm

Is the safest, surest, and most reliable remedy for CUTS, BURNS, BRUISES, SALT RHEUM, ITCH, ERYSIPELAS, CHAPPED HANDS, FROSTED FEET, AND OLD SORES. Specially Recommended for PILES. Quickly Relieves Pain and Reduces Inflammation. Guaranteed to give satisfaction; when you need an ointment, be sure to get Cushman's Menthol Balm. It is of superior quality and as being just as good. It is Balm is the Largest Box of Ointment and the best on the market. FARMERS should always keep this Balm for sore or cracked hands. If you cannot get it of your druggist send 2c. for one box by mail. Sold by all leading druggists. CUSHMAN DRUG CO. VINNIE, ILL. or 224 Dearborn St., CHICAGO.

We invite people who need any

JOB PRINTING

to call on us and see our samples of

STATEMENTS, BILL HEADS, NOTE HEADS, LETTER HEADS, ENVELOPES, BUSINESS CARDS, WEDDING CARDS, ETC. ETC.

Railroad Guide.

We aim to have correct Time Tables of the following railroads.

Grand Trunk Railway System.

MICHIGAN AIR LINE DIVISION.

GOING EAST.		STATIONS.		GOING WEST.	
A. M.	P. M.			A. M.	P. M.
4:30	8:10	LENOX	7:05	9:30	1:20
4:45	8:25	Alma	7:20	9:45	1:35
5:00	8:40	Romeo	7:35	10:00	1:50
5:15	8:55	Rockford	7:50	10:15	2:05
5:30	9:10				
5:45	9:25	Portage	8:05	10:30	2:20
6:00	9:40	Wixom	8:20	10:45	2:35
6:15	9:55	S. Lyon	8:35	11:00	2:50
6:30	10:10	Hamburg	8:50	11:15	3:05
6:45	10:25	PINKNEY	9:05	11:30	3:20
7:00	10:40	Gregory	9:20	11:45	3:35
7:15	10:55	Stockbridge	9:35	12:00	3:50
7:30	11:10	Harbottle	9:50	12:15	4:05
7:45	11:25	JACKSON	10:05	12:30	4:20

All trains run on "Central standard" time. All trains run daily, Sundays excepted. A. C. Atwater, Superintendent. CHAS. M. HAYS, General Manager.

TOLEDO IN ARBOR AND 14TH MICHIGAN RAILWAY.

Popular route for Ann Arbor, Toledo and points East, South and for Howell, Owosso, Alma, Mt Pleasant, Cadillac, Manistee, Traverse City and points in Northwestern Michigan.

W. H. BENNETT, G. P. A., Toledo.

applied for by Dr. Miles' Nervine.

Wanted—An Idea Who can think of some simple thing to patent? Write JOHN WEDDERBURN & CO., Patent Attorneys, Washington, D. C., for their \$1.00 plan and list of two hundred inventions wanted.

30 YEARS' EXPERIENCE.

PATENTS

TRADE MARKS, DESIGNS, COPYRIGHTS, ETC.

Anyone sending a sketch and description may quickly ascertain, free, whether an invention is probably patentable. Communications strictly confidential. Oldest agency for securing patents in America. We have a Washington office. Patents taken through Munn & Co. receive special notice in the

SCIENTIFIC AMERICAN, best-selling illustrated, largest circulation of any scientific journal, weekly, terms \$3.00 a year, \$1.00 six months. Specimen copies and HAND BOOK OF PATENTS sent free. Address

MUNN & CO.
361 Broadway, New York.

FOR ALL USES

SAVE TIME AND LABOR

Costs no more than a set, but goes twice as far.

A trial will convince you of its great merit. Will please the most fastidious.

Woolen goods are left soft and lustrous. Linen goods white and crisp. Washable.

U. S. NAVY

We also make P. UNCLE TOM'S SOAP. For sale by all dealers.

M. J. H. & CO., New York.

WEIGHTY WORDS
FOR
Ayer's Sarsaparilla.

"I am only too glad to testify to the great value of Ayer's Sarsaparilla which has been a household companion in our family for years. I take from 3 to 5 bottles of it every Spring, generally beginning about the first of April. After that I feel like a two-year-old, for it tones up my system, gives me an excellent appetite and I sleep like a top. As a blood medicine it has no superior, at least that is my opinion of it.—H. B. WILDER, Philadelphia, Pa., March 20, 1900."

EXTRAORDINARY SESSION.

Fifth-fifth Congress at Work to Raise Revenue for the Government.

The work of the extraordinary session of the LVth congress was opened in the Senate by the reading of the President's proclamation convening the session. The galleries were crowded, but nothing of interest transpired beyond the swearing in of a number of senators—among them W. A. Harris, Populist, of Kansas, as successor to Mr. Potter—and the reading of the President's message. The message was given undivided attention, but caused no demonstration. In the House the interest centered in the election of the speaker and the reading of the President's message. Of the 357 members of the House 337 responded to the roll call, and of these 148 were new members. Politically classified they are 306 Republicans, 123 Democrats and 29 fusion silverites and Populists. As candidates for speaker the Republicans presented Hon. T. B. Reed, of Maine; the Democrats Jos. W. Bailey, of Texas; the Populists John C. Bell, of Colorado, and the silverites E. G. Newlands, of Nevada. The vote resulted Reed, 199; Bailey, 114; Bell, 21, and Newland 1. Mr. Reed then made a little speech thanking his colleagues for the honor, and then Mr. Harmer, of Pennsylvania, as the oldest member of the House in point of service, administered the oath of office. The other officers were filled as follows: Clerk, Alexander McDowell, of Pennsylvania; sergeant-at-arms, Ben F. Russell, of Missouri; doorkeeper, William J. Glenn, of New York; postmaster, Joseph C. McElroy, of Ohio; tally clerk, Frank H. Wakefield, of Michigan; and chaplain, Henry M. Couden, of Michigan. The President's message was applauded vigorously, as was Mr. Dingley when he introduced the new tariff bill. The rules of the last House were adopted temporarily, the speaker appointed the committees on rules, ways and means, and mileage and the House adjourned.

SENATE—Second day—A large list of nominations were received from President McKinley, the principal ones being John Hay, of the District of Columbia, to be ambassador to Great Britain; Horace Porter, of New York, to be ambassador to France; Henry White, of Rhode Island, to be secretary of the embassy of the United States to Great Britain. Just 438 bills were introduced, which include bills directing the foreclosure of the government lien on the Union Pacific railway; to prevent professional lobbying; for a cable between the United States, Hawaii and Japan; to amend the immigration laws; providing for the increase of all pensions; bankruptcy bills. Mr. Morgan reintroduced the Nicaragua canal bill which was before the last congress and also a joint resolution to abrogate the Clayton-Bulwer treaty. Numerous bills relating to the Pacific railroads were presented, including one to create a board of trustees for the Union Pacific and Central Pacific railroad companies. HOUSE—No session.

SENATE—Third day—The first report of the session was presented by Mr. Gear, of Iowa, from the committee on Pacific railroads and was favorable to the bill for an adjustment of the Pacific railroad debts by a commission consisting of the secretary of the treasury, secretary of the interior and the attorney-general. A number of minor bills were introduced, and Senator Stewart, of Nevada, whose home is at Carson City, created some amusement by offering a bill for the relief of one Corbett. It proved to be a private pension bill for an old soldier in Mr. Stewart's constituency. The resolution of Mr. Lodge, of Massachusetts, was agreed to instructing the committee on foreign relations to inquire whether the islands of St. Croix, St. Johns and St. Thomas, of the West Indian group, could be purchased by the United States and if not whether there is a probability of their sale to the other powers. The arbitration treaty was taken up in executive session and Mr. Morgan made a vigorous speech in opposition. The following nominations were received from the President: Powell Clayton, of Arkansas, to be envoy extraordinary and minister plenipotentiary of the United States to Mexico; William Osborne, of Massachusetts, consul-general of the United States at London; J. K. Gowdy, of Indiana, consul-general of the United States at Paris; Joseph H. Brigham, of Ohio, to be assistant secretary of agriculture; Perry S. Heath to be first assistant postmaster-general. HOUSE—The session lasted but 15 minutes owing to the ways and means committee not being ready to report the new tariff bill.

10 Lives Lost in an Atlantic Storm. The schooner Hilda has arrived at New York, having on board four men, the sole survivors of 33 souls, composing the crew and passengers of the steamer Ville de St. Nazaire, which left New York for Port au Prince, March 6.

J. T. Phillips, a brakeman on the C. & M. W. railroad, was crushed to death under his train near Zanesville. A Missouri Pacific passenger train was wrecked near Shawnee, Kas., by running into a bunch of horses. The engineer and fireman were killed, the express messenger, baggage-men, and conductor probably fatally injured and others badly hurt.

A STRANGE FREAK OF NATURE.

We hope to sell 1,000,000 packages Golden Rind Watermelon, the most wonderful freak of nature—smooth, shiny, yellow rind, crimson flesh, delicious! It's sensational. Took 500 first prizes in 1896. You must have it to be in the swim. Millions go like wild fire at \$1.00 apiece. We paid \$300 for one melon! \$100 prizes for earliest melon—ripened in 41 days. Lots of money made in earliest vegetables. Salzer's seeds produce them. Thirty-five earliest sorts, postpaid, \$1.00. Send This Notice and 15 Cents for a Package of Golden Rind and wonderful seed book, 146 big pages, to John A. Salzer Seed Co., La Crosse, Wis. W.N.

Sometimes a man gets credit for thoughtfulness and generosity by bringing home to his wife a box of fine candy and then eating four-fifths of it himself.

A Big Grass Seed Order. John A. Salzer Seed Co., LaCrosse, Wis., the largest grass, clover and farm seed growers in America, recently received an order for twenty-five thousand pounds different kinds of clover, ten thousand pounds Salzer's Superior Timothy seed and ten thousand pounds of different kinds of grasses from a large Montana stock raiser. Salzer's seeds grow and produce and it pays to sow them.

During a discussion about the Bible in James Parker's roadhouse, on Gratiot road, near Saginaw, Dennis Robbins, colored, bit off Parker's nose.

How's This? We offer One Hundred Dollars reward for any case of catarrh that cannot be cured by Hall's Catarrh Cure. F. J. CHENEY & CO., Toledo, O. We, the undersigned, have known F. J. Cheney for the last 18 years, and believe him perfectly honorable in all business transactions, and financially able to carry out any obligations made by him. West & Truax, Wholesale Druggists, Toledo, O. Walzing, Kinnan & Marvin, Wholesale Druggists, Toledo, O. Hall's Catarrh Cure is taken internally, acting directly upon the blood and mucous surfaces of the system. Testimonials sent free. Price 75c per bottle. Sold by all druggists. Hall's Family Pills are the best.

None of the receipts for mince pie say anything about dyspepsia, and yet it seems to be one of the ingredients.

Hives are not dangerous to life, but they are a prolific breeder of misery and profanity. Doan's Ointment gives instant relief, even in the worst cases of this and other exasperating diseases of the skin.

Some men seem to think that it is the bounden duty of a wife to do all the church going for the family.

Pure blood and a good digestion are an insurance against disease and suffering. Burdock Blood Bitters keeps the blood pure, the digestion perfect.

From a man's point of view, some of the bonnets of this year seem to have delirium trimmings.

Hundreds of precious little ones owe their lives to Dr. Thomas' Electric Oil, the sovereign cure for cough and all other throat or lung diseases.

Did any man ever say "No" when a young woman asked him: "Do you really love me?"

A cough is a danger signal of worse troubles to come. Cure the cough and prevent its results by using Dr. Wood's Norway Pine Syrup.

Can it be that a sailor always speaks of a ship as "she" because it's so hard to manage her?

NO-TO-BAC FOR FIFTY CENTS. Over 400,000 cured. Why not let No-To-Bac regulate or remove your desire for tobacco. Saves money, makes health and manhood. Cure guaranteed, 50c and \$1.00, all druggists.

There are over 2,000 miles of gas pipes underlying the London streets.

Mr. Winslow's Soothing Syrup For children teething, softens the gums, reduces inflammation, allays pain, cures wind colic. 25 cents a bottle.

An excellent quality of illuminating gas has been made from peat.

FITs stopped free and permanently cured. No fit or first day's use of Dr. Williams' Great Nerve Restorer. Free 25 trial bottle and treatise. Send to Dr. Williams, 231 Arch St., Philadelphia, Pa.

Hundreds of patents have been issued to the inventors of water gas. The early Egyptian lamps were of granite, alabaster and terra cotta.

"STAR TOBACCO." As you chew tobacco for pleasure use Star. It is not only the best but the most lasting, and, therefore, the cheapest.

A ton of good coal is said to yield about 8,500 feet of purified gas. The counter-irritant—the woman who shops, but does not buy.

MAKE TEN THOUSAND DOLLARS by clearing PASTURES. For particulars write to JOHN T. MILLIKEN & CO., St. Louis, Mo.

The girl who loves William never asks her father to foot the bill. In many parts of the West Indies shark oil is used in the lamps.

Meggsman's Camphor Ice with Oil-Glycerine. The original and only genuine. Cures Chapped Hands and Feet, Cold Sores, etc. C. G. Clark Co., N. Haven, Ct.

Spermaceti candles were an invention of the last century. Pico's Cure for Consumption has been a God-send to me. Wm. B. McClellan, Chester, Florida, Sept. 17, 1900.

The first gas company in London was incorporated in 1809. CARBONATE stimulates liver, kidneys and bowels. Never sickens, weakens or grips, etc. In 1899 gas was first employed as a fuel.

WOMAN'S LONG HOURS.

She Tosses After Man's Day's Work Is Done.

What She Has to Contend With—What That Seesaw or Later Breaks Down Her Delicate Organism.

The great majority of women "work to live" and "live to work," and as the hands of the clock approach the hour of six, those employed in stores, offices, mills and factories, halt closing time with

joy. They have won their day's bread, but some duties are yet to be performed, and many personal matters to be attended to. They have mending to do, and dresses or bonnets to make, and long into the night they toil, for they must look neat, and they have no time during the day to attend to personal matters.

Women, therefore, notwithstanding their delicate organism, work longer and more closely than men.

They do not promptly heed such signs as headache, backache, blues, pains in the groins, bearing-down, "all gone" feeling, nervousness, loss of sleep and appetite, whites, irregular or painful monthly periods, cold and swollen feet, etc., all symptoms of womb trouble, which, if not quickly checked, will launch them in a sea of misery.

There is but one absolute remedy for all those ills. Any woman who has to earn her own living will find it profitable to keep her system fortified with this tried and true woman's friend, Lydia E. Pinkham's Vegetable Compound, which removes the cause and effects a lasting cure.

We are glad to produce such letters as the following from Miss M. G. McNamee, 114 Catherine St., Utica, N.Y.: "For months I had been afflicted with that tired feeling, no ambition, no appetite, and a heavy bearing-down feeling of the uterus. I began to use Lydia E. Pinkham's Vegetable Compound. Soon those bad feelings passed away; I began to have more ambition, my appetite improved and I gained rapidly in every way, and now I am entirely well. I advise all my friends to use the Compound, it is woman's true friend."

When petroleum was first discovered in this country it was called rock oil, and was sold in small vials as a specific for rheumatism.

TO CURE A COLD IN ONE DAY. Take Laxative Bromo Quinine Tablets. All Druggists refund the money if it fails to cure. 25c.

The coasts of the world are protected by 6,200 lighthouses.

"YOUR RULING PLANET DISCOVERED"

BY ASTROLOGY" is the title of Prof. G. W. Cunningham's new work on this wonderful and mysterious science. Written in plain, comprehensive language. Every page sparkling with gems of information. Every reader will acquire amazing and startling knowledge of the secret, ancient learning of the "Wise Men of the East." You will see at once which is your own, or your friends' ruling planet. Price, postpaid, 25c, 50c and \$1.00, according to binding.

THE ASTROLOGER'S CORNER.

Some slight changes necessitated using less space for this department. Prof. Cunningham is daily receiving flattering testimonials of his genius and marvellous power in reading the horoscope of his clients and planets. His horoscope life readings with charts are daily convincing people of the great and VALUABLE INFORMATION to be had through his wonderful knowledge of astrology. He receives letters from every state and territory and his fame has extended into foreign lands.

Under no circumstances will names of correspondents be published, but the following are extracts from recent letters: "I received my horoscope, am much pleased with it. It is as near right as it is possible to make." Another writes: "I am surprised to find the correspondence."

Prof. Cunningham now proposes to tell your ruling planet and under two readings. Prof. Cunningham is daily receiving flattering testimonials of his genius and marvellous power in reading the horoscope of his clients and planets. His horoscope life readings with charts are daily convincing people of the great and VALUABLE INFORMATION to be had through his wonderful knowledge of astrology. He receives letters from every state and territory and his fame has extended into foreign lands.

Under no circumstances will names of correspondents be published, but the following are extracts from recent letters: "I received my horoscope, am much pleased with it. It is as near right as it is possible to make." Another writes: "I am surprised to find the correspondence."

Prof. Cunningham now proposes to tell your ruling planet and under two readings. Prof. Cunningham is daily receiving flattering testimonials of his genius and marvellous power in reading the horoscope of his clients and planets. His horoscope life readings with charts are daily convincing people of the great and VALUABLE INFORMATION to be had through his wonderful knowledge of astrology. He receives letters from every state and territory and his fame has extended into foreign lands.

Under no circumstances will names of correspondents be published, but the following are extracts from recent letters: "I received my horoscope, am much pleased with it. It is as near right as it is possible to make." Another writes: "I am surprised to find the correspondence."

Prof. Cunningham now proposes to tell your ruling planet and under two readings. Prof. Cunningham is daily receiving flattering testimonials of his genius and marvellous power in reading the horoscope of his clients and planets. His horoscope life readings with charts are daily convincing people of the great and VALUABLE INFORMATION to be had through his wonderful knowledge of astrology. He receives letters from every state and territory and his fame has extended into foreign lands.

Under no circumstances will names of correspondents be published, but the following are extracts from recent letters: "I received my horoscope, am much pleased with it. It is as near right as it is possible to make." Another writes: "I am surprised to find the correspondence."

Prof. Cunningham now proposes to tell your ruling planet and under two readings. Prof. Cunningham is daily receiving flattering testimonials of his genius and marvellous power in reading the horoscope of his clients and planets. His horoscope life readings with charts are daily convincing people of the great and VALUABLE INFORMATION to be had through his wonderful knowledge of astrology. He receives letters from every state and territory and his fame has extended into foreign lands.

Under no circumstances will names of correspondents be published, but the following are extracts from recent letters: "I received my horoscope, am much pleased with it. It is as near right as it is possible to make." Another writes: "I am surprised to find the correspondence."

Prof. Cunningham now proposes to tell your ruling planet and under two readings. Prof. Cunningham is daily receiving flattering testimonials of his genius and marvellous power in reading the horoscope of his clients and planets. His horoscope life readings with charts are daily convincing people of the great and VALUABLE INFORMATION to be had through his wonderful knowledge of astrology. He receives letters from every state and territory and his fame has extended into foreign lands.

GET RICH quickly. Send for "1000 Inventions Wanted." Edger & Co., 240 Broadway, New York.

Associated with Thompson's Eye Water.

OPIMUM and WHISKY habits cured. Book sent FREE. Dr. R. M. WOOLLEY, ATLANTA, GA.

PATENTS. 20 years' experience. Send sketch for advice. Vice (L. Jeanne, 1516 E. 10th, Omaha, Neb.) or J. H. Deane & Weller, 2000 1/2 St., Wash. D.C.

PENSIONS, PATENTS, CLAIMS. JOHN W. MORRIS, WASHINGTON, D.C. State Principal Examiner of U.S. Pension Bureau. 8 yrs. in this work, 15 adjudications claims, city, state.

FREE. Booklet, handsomely illustrated, describing systems, her farms and the opportunities there for becoming young men and farm owners to become rich. Mail for free. Write to J. H. Deane & Weller, 2000 1/2 St., Wash. D.C. or J. H. Deane & Weller, 2000 1/2 St., Wash. D.C.

FOR 14 CENTS.
We wish to gain 100,000 pleased customers in 1897 and hence offer:
1. Pig Blanket Cucumber 15c
2. Pig Blanket Cucumber 15c
3. Pig Blanket Cucumber 15c
4. Pig Blanket Cucumber 15c
5. Pig Blanket Cucumber 15c
6. Pig Blanket Cucumber 15c
7. Pig Blanket Cucumber 15c
8. Pig Blanket Cucumber 15c
9. Pig Blanket Cucumber 15c
10. Pig Blanket Cucumber 15c
11. Pig Blanket Cucumber 15c
12. Pig Blanket Cucumber 15c
13. Pig Blanket Cucumber 15c
14. Pig Blanket Cucumber 15c
15. Pig Blanket Cucumber 15c
16. Pig Blanket Cucumber 15c
17. Pig Blanket Cucumber 15c
18. Pig Blanket Cucumber 15c
19. Pig Blanket Cucumber 15c
20. Pig Blanket Cucumber 15c
21. Pig Blanket Cucumber 15c
22. Pig Blanket Cucumber 15c
23. Pig Blanket Cucumber 15c
24. Pig Blanket Cucumber 15c
25. Pig Blanket Cucumber 15c
26. Pig Blanket Cucumber 15c
27. Pig Blanket Cucumber 15c
28. Pig Blanket Cucumber 15c
29. Pig Blanket Cucumber 15c
30. Pig Blanket Cucumber 15c
31. Pig Blanket Cucumber 15c
32. Pig Blanket Cucumber 15c
33. Pig Blanket Cucumber 15c
34. Pig Blanket Cucumber 15c
35. Pig Blanket Cucumber 15c
36. Pig Blanket Cucumber 15c
37. Pig Blanket Cucumber 15c
38. Pig Blanket Cucumber 15c
39. Pig Blanket Cucumber 15c
40. Pig Blanket Cucumber 15c
41. Pig Blanket Cucumber 15c
42. Pig Blanket Cucumber 15c
43. Pig Blanket Cucumber 15c
44. Pig Blanket Cucumber 15c
45. Pig Blanket Cucumber 15c
46. Pig Blanket Cucumber 15c
47. Pig Blanket Cucumber 15c
48. Pig Blanket Cucumber 15c
49. Pig Blanket Cucumber 15c
50. Pig Blanket Cucumber 15c
51. Pig Blanket Cucumber 15c
52. Pig Blanket Cucumber 15c
53. Pig Blanket Cucumber 15c
54. Pig Blanket Cucumber 15c
55. Pig Blanket Cucumber 15c
56. Pig Blanket Cucumber 15c
57. Pig Blanket Cucumber 15c
58. Pig Blanket Cucumber 15c
59. Pig Blanket Cucumber 15c
60. Pig Blanket Cucumber 15c
61. Pig Blanket Cucumber 15c
62. Pig Blanket Cucumber 15c
63. Pig Blanket Cucumber 15c
64. Pig Blanket Cucumber 15c
65. Pig Blanket Cucumber 15c
66. Pig Blanket Cucumber 15c
67. Pig Blanket Cucumber 15c
68. Pig Blanket Cucumber 15c
69. Pig Blanket Cucumber 15c
70. Pig Blanket Cucumber 15c
71. Pig Blanket Cucumber 15c
72. Pig Blanket Cucumber 15c
73. Pig Blanket Cucumber 15c
74. Pig Blanket Cucumber 15c
75. Pig Blanket Cucumber 15c
76. Pig Blanket Cucumber 15c
77. Pig Blanket Cucumber 15c
78. Pig Blanket Cucumber 15c
79. Pig Blanket Cucumber 15c
80. Pig Blanket Cucumber 15c
81. Pig Blanket Cucumber 15c
82. Pig Blanket Cucumber 15c
83. Pig Blanket Cucumber 15c
84. Pig Blanket Cucumber 15c
85. Pig Blanket Cucumber 15c
86. Pig Blanket Cucumber 15c
87. Pig Blanket Cucumber 15c
88. Pig Blanket Cucumber 15c
89. Pig Blanket Cucumber 15c
90. Pig Blanket Cucumber 15c
91. Pig Blanket Cucumber 15c
92. Pig Blanket Cucumber 15c
93. Pig Blanket Cucumber 15c
94. Pig Blanket Cucumber 15c
95. Pig Blanket Cucumber 15c
96. Pig Blanket Cucumber 15c
97. Pig Blanket Cucumber 15c
98. Pig Blanket Cucumber 15c
99. Pig Blanket Cucumber 15c
100. Pig Blanket Cucumber 15c

\$200.00 Reward in Gold!
Well Worth Trying Free.

In the word BEAUTIFUL are nine letters. You are smart enough to make fourteen words; we feel sure, and if you do you will receive a reward. Do not use a letter more than once. It occurs in the word BEAUTIFUL. Use only English words. The Household Publishing and Printing Co., proprietors of the Household Magazine, will pay \$200.00 in gold to the person able to make the longest list of English words from the letters in the word BEAUTIFUL. Send for the special list of words and the rules. The above rewards are given free, and solely for the purpose of attracting attention to the Household Magazine. The Household Magazine is published monthly, price 10 cents per year, making it the lowest-priced magazine in America. In order to enter the contest, it is necessary for you to send with your list of words FOURTEEN local stamps or 50 cents in silver, which will enable you to buy a full year's subscription to the Household Magazine. The above prizes are not to be given until the contest has closed on April 1st, 1897, so that the names of successful contestants may be published in the April issue of THE HOUSEHOLD MAGAZINE. We refer you to any newspaper agency as to our standing.

Household Publishing and Printing Co., 55 Broadway St., New York City.

When you're doubled up with pain and feel like you'd snap in two, you have

LUMBAGO.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

The Hot Springs located in the Black Hills of South Dakota have wonderful medicinal properties for the cure of rheumatism neuralgia, and kindred ailments, and should be investigated by all suffering from such troubles. First-class hotel accommodations and baths. Tourist tickets on sale daily and especially low rates on the first and third Tuesdays of each month. Full information furnished on application to ticket agents C. & N. W. Railway.

Ex-Queen Liliuokalani, of Hawaii, has requested an early audience with President McKinley.

Merit Wins. The invention of Alabastine marked a new era in the wall coatings, and from the standpoint of the building owner was a most important discovery. It has from a small beginning branched out into every country of the civilized world. The name "Alabastine" has become so offensive to property owners that manufacturers of cheap Alabastine preparations are now calling them by some other name, attempting to sell on the Alabastine company's reputation.

Through extensive advertising and personal use, the merits of the durable Alabastine are so thoroughly known that the people insist on getting these goods and will take no chance of spoiling their walls for a possible saving of at the most but a few cents. Thus it is again demonstrated that merit wins, and that manufacturers of first-class articles will be supported by the people.

The forestry commission is favored by the Senate state affairs committee.

Very Low Rate Excursions to the West and South.

On April 6 and 20 the North-Western Line will sell Home Seekers' excursion tickets, with favorable time limits to numerous points in the West and South at exceptionally low rates. For tickets and full information apply to agents Chicago & North-Western Railway.

Christ lived all the truth he taught.

Lane's Family Medicine Moves the bowels each day. In order to be healthy this is necessary. Acts gently on the liver and kidneys. Cures sick headache. Price 25c and 50c.

Bob Ingersoll is neat but not godly.

When bilious or constive, eat a Cascaret, candy cathartic, cure guaranteed, 10c, 50c.

The gilded youth soon tarnishes.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

When you feel strong, straight, without pain by using St. Jacobs.

CANDY CATHARTIC
Cascarets
CURE CONSTIPATION
REGULATE THE LIVER
ALL DRUGGISTS
ABSOLUTELY GUARANTEED to cure any case of constipation. Cascarets are the ideal laxative. They are gentle, pure, and never cause any natural reaction. Send for booklet. Ad. Household Publishing Co., Chicago, Ill., or New York, N.Y.

Baker's Chocolate
Walter Baker & Co. Ltd.,
Established in 1780, at Dorchester, Mass.
Has the well-known Yellow Label on the front of every package, and the trade-mark, "La Belle Chocolatiere," on the back.
NONE OTHER GENUINE.
Walter Baker & Co. Ltd., Dorchester, Mass.

PARSHALLVILLE.

Herb Preston is nicely settled in the old Griswold store.

Born to Mr. and Mrs. Joseph Dexter, a boy, last Thursday.

Next Sunday a Deaconess from Detroit, will speak to the Epworth League at the M. E. church.

The W. C. T. U. will meet with Mrs. George Westfall next Friday afternoon.

Dr. Merriman was called to attend his mother who is very sick at her home near Grand Rapids.

Miss Mattie McCarty daughter of James McCarty, aged 22, was buried last Saturday from the Catholic church in Deerfield.

Additional Local.

News is very scarce this week.

Interesting items on fourth page.

Junior League next Sunday at the usual hour.

Change of "adv" for Newell, Richardson & Galbraith.

Born to George Judson and wife, on Saturday last, a girl.

George Clinton, of Gregory, was in town last Wednesday on business.

Miss Belle Birnie, of Anderson, called on Pinckney friends Wednesday.

Daniel Richards who has been quite sick for the past two weeks, is better.

Mrs. Jerome Brown who has been very sick for some time, is somewhat better.

Nearly all the months of the year have been represented in this present month.

Mrs. F. Dunlavy entertained two of her sisters from Dexter the latter part of last week.

Henry Sellman and wife, of South Lyon, attended the funeral of Joshua Sellman last Thursday.

About \$100 was realized on the jersey sale that was raffled at the play last Wednesday evening.

Will Tiplady closed a very successful term of school in district No. 8, Dexter, last Tuesday.

The saw mill near the depot, owned by Geo. Judson has been doing a large amount of work the past few weeks.

Take the DISPATCH and get all the local news together with the great offers the advertisers are offering, all for \$1.00 a year.

A. G. Stevens, a prominent mason and K. of P., of Bancroft, was kicked by a horse last Tuesday and died from the effects in less than 30 minutes.

That bell which rang last Monday evening was not the fire bell but simply the school bell. One of the high school grades were trying their luck at experimenting.

For the coming township election which will be held Monday April 5, there will be only two tickets in the field, namely, Republican, and Democratic, Peoples, Union Silver.

Spring is close at hand and our merchants and others should remember that the DISPATCH is a good advertising medium and the prices are low enough to reach any Pinckney dealer.

A change of copy for the Michigan Air Line time table is at this office, but on account of the large amount of work on hand we have been unable to make the change for this week's issue, so it will appear in next week's paper.

The last part of this week we send nearly all our correspondents the material by which they may send news to this office, and trust that you may be more prompt in sending in your valuable news than has been the custom the past month or two.

The Semi-annual Christian Endeavor convention of Liv. Co., will be held at Pinckney, April 14, 1897. A hearty welcome is extended to all. Entertainment will be provided as usual. Afternoon session to begin at 2 o'clock and evening session at 7.

County papers please copy.

Bert Goodwin of Unadilla was in town last Wednesday.

The Legislative Journal will be found at the Pinckney Exchange Bank daily, for public inspection.

According to an exchange the chewing gum habit it carried to excess will make persons homely. Beware girls.

Auction sales are quite numerous this year. Remember this office is prepared to print auction bills on the shortest possible notice.

The program for the state C. E. convention at Jackson, is nearly completed and will include among other speakers, Dr. Patterson, Dr. Boynton and Miss Clara Seymour, of Detroit; Rev. J. M. Fulton and J. Herman Randolph, of Grand Rapids; Rev. L. F. Esselstyne, a missionary from Persia; Rev. E. B. Allen, of Lansing, and Rev. W. F. Atchison, of Chicago.

GOT VOTES FOR PRESIDENT.

How W. H. Wiggins Beat Sherman Blaine, Logan and Allison.

"The late W. H. Wiggins," remarked a prominent hotel man to a Washington Star reporter, "though always addressed as 'Judge' was not a lawyer. For over twenty years he was a clerk in the file room of the house of representatives. The judge prided himself very much over a gold watch he won as the most popular man for president, which was voted to him during the Garfield memorial fair, held in Washington. The watch was given by a western watch manufacturing concern, and was a good one. It was put up to be balloted for, the candidates being Sherman, Blaine, Allison, Logan, and a half-dozen others of almost equal prominence. At that time there was a newspaper correspondent here by the name of Felix Crocraff. The votes were piling up rather rapidly for the various candidates when Crocraff, as a joke, cast a vote for Judge Wiggins as the people's choice for president. Some friends joined in and before the evening had passed the Wiggins vote was rather respectable. The humor of the thing caught on, and in three more nights Wiggins led all the others. Wiggins had served under Blaine when he was speaker of the house and Blaine himself cast some votes for him. Some of the friends of the other candidates thought it rather too serious a matter to joke over and went to work with a will to knock Judge Wiggins out. This aroused Billy Copeland of the Brooklyn Eagle, Charley Fowler of the Boston Traveler and some others, who were strong Wiggins men, and the result of the contest was that Wiggins won out easily and the fair gained over \$300 for the watch."

Brotherhood.

If men are all sons of one Heavenly Father, then the different nations are all one family, literally of one blood. That, too, is inevitable. "There can be neither Jew nor Greek." Under the pressure of that conclusion men have said we must throw down the barriers of national prejudice and exclusiveness. We must become acquainted with our brother, Jew and Greek. So you and I have witnessed what the world has never before seen. A rising to and fro among the nations; an interchange of friendly greeting and peaceful treaties.—Rev. Dr. Ecob.

Broken Chain

The family circle is never so happy after the chain is broken and a link taken. Some family chains are strong, others weak. Have you a good family history? Or is there a tendency to coughs, throat or bronchial troubles, weak lungs? Has a brother, sister, parent or near relative had consumption? Then your family chain is weak. Strengthen it. Take SCOTT'S EMULSION of Cod-liver Oil with Hypophosphites. It makes rich blood, gives strength and vigor to weak lungs and run-down constitutions. With its aid the system throws off acute coughs and colds. It prevents the chain from breaking. Shall we send you a book about this, free?

For sale by all druggists at 50c and \$1.00. SCOTT & BOWNE, New York.

If You Read This Adv.

Others Will Read Yours.

IN A BALLOON.

The Sensations That Are Superinduced by Its Rising and Falling.

A dim sunlight strikes us in the balloon. Suddenly we realize we are in bright sunlight again, with fleecy white clouds below us and a deep blue sky above. Look at the shadow of the balloon on the clouds! See the light prismatic colors like a halo around the shadow of the car. Here we are all alone, in perfect silence, in the depths of a great abyss—massive clouds towering up on all sides, a snowy white mass below. But no sign of earth—no sign of anything human. Not a sound, not a sign of life! What peace! What bliss! Horrors! What that report? The balloon must have burst. Oh, nonsense! Keep still! It's only a fold of the stuff nipped by the netting being suddenly released; that's all. Well, we are falling, for see the bits of paper apparently ascending. And we must take care, for the coldness and dampness of this cloud will cause the gas to contract and we shall fall rapidly. So get a bag of ballast ready, for we are already in the darkness of the cloud. Now the gas bag shrinks and writhes, and the loose folds rustle together, and it gets darker. You can feel the breeze blowing upward against your face or hand held over the edge of the car. Well, that's not to be wondered at, for remember we are falling, say 1,000 feet a minute, which is the same thing as if we were going along ten miles an hour sitting in a dogcart. Not quite the same, you say—you'd sooner be in the cart? Well, perhaps if the horse were going straight at a wall, without the possibility of being able to stop him, you would think otherwise. But look! There is the earth again! So out with your ballast. Go on! Pour out plenty; there's no good economizing.—Blackwood's Magazine.

POSTMASTER FOR 56 YEARS.

This Veteran Handler of Mail Lives in Pennsylvania.

The oldest postmaster in continuous service in the United States lives in central Pennsylvania. His name is Joseph Strode and he lives at Strode's Mills, a pretty village in Mifflin County. The old pioneer postmaster, says the Cresson Record, has held the one position since 1845, and still holds it at the present time, although he is now in his 81st year. As a recognition of his long and faithful service for the government, the postoffice department at Washington had his picture on exhibition at the World's Fair, and it was considered one of the most interesting features of that great department. Strode's Mills is a quaint, old-fashioned

village situated in the heart of Mifflin County. The country surrounding it is rich in farming lands and valuable ore and sand mines. Although the place is over a century old, its inhabitants number only 200. The people are mostly well-to-do, and ever since the establishment of the village the lands have passed from one generation to another and very seldom has it been that these handed-down properties have gone out of the family possession. They are a happy race of people, contented with their lot and seldom, if ever, bothering the outside world. They are in reality a world to themselves and as such but little is ever heard of them outside of their village limits. In 1839 Armor Strode received the appointment of postmaster, during Martin Van Buren's administration, and continued in office until his death, in August, 1845. Joseph Strode, the present postmaster, was made his assistant in 1840, and at his father's death received the appointment through Care Johnson, postmaster-general under President Polk. For the last ten years his son, Amar A. Strode, has been his assistant.

Origin of the Miniature.

If Greek legend whispers that the portrait art was discovered by affection when the potter's daughter traced the shadow of her lover's profile on the wall, prosaic research proves that the miniature portrait also owes its origin

to tenderness, when the flower of French knight-hood jilted away southward to the Italian wars with Charles VIII, some disconsolate lady, left behind with no defense against regrets and heartache but a needle or a novel, had an inspiration. Why not replace the image of Madonna or patron saint, which pious usage had hung around all Christian throats, by a tiny portrait of him who loved and rode away? A device so simple and so practical attained immediate popularity. There was no lack of skilled miniaturists and there was a touch of romance in the idea of having the image of the beloved always present, which appealed to a court where gallantry had inherited the language and ideals of chivalry.—Scribner's.

Just as Good.

A party of trippers from Oldham, visiting Blackpool on a windy day, were anxious to hire a boat. The boatman, however, intimated that they could not have one because there was a swell on the water. "Swell be hanged!" cried the irate tripper. "Isn't our brass as good as his?"—Household Words.

A Hopeless Case.

Mack—Why did Mrs. Strongmind's relatives contest her will?

Wyld—They claim she was unduly influenced by her husband.

Mack—They couldn't have known her very well.—New York Times

SPRING OF 1897 MEMORANDUMS

New patterns and colorings in carpets.
New designs and finishes in furniture.
New 1897 patterns in baby cabs.
New effects in Curtains.
New shapes and decorations in Dinner and Crockery Sets.

New colorings in Window shades.
We carry a big assortment of Shade Cloth in the following widths: 38, 40, 42, 45, 48, 54 and 63 inches wide. Bring in the width and length of your windows and let us figure with you.

NEWELL, RICHARDSON & GALBRAITH,
139-141-143-145 West Main st., JACKSON, MICH.

Sometimes our customers from a distance fail to CATCH ONTO some good trade we offer because they say they do not get notified in time. So now we are going to tell you that on Monday morning next we will put on sale a beautiful line of printed goods for Waists or Dresses and worth fully 12½¢ a yard; and we shall sell the 2,000 yards we have at 5¢ a yard. We want to get you to feel at home in our new basement salesroom.

Also we want you to get up into our carpet room and see what a lot of New Carpets, Rugs, and Lace Curtains are there and the low prices on them.

RESPECTFULLY YOURS,

L. H. FIELD.