

Pinckney Dispatch.

VOL. XV.

PINCKNEY, LIVINGSTON CO., MICH., THURSDAY, JUNE 24, 1897.

No. 25

PRE-INVENTORY SALE.

Our Semi-Annual stock taking will occur on July 1st. Previous to that time we propose making such keen reductions on many lines thus placing the stock in better invoice trim, and making it ready for the Autumn buying, that it will make the month of June a memorable one for economical purchasers. A stock that is right in every way full and complete every detail of quality and style the best at the lowest prices.

Fancy Sateens, the 15c quality at 6½
Fancy Dress Suitings at 7½
Fancy Wool Dress Suitings 50c quality at 35
A Line of 50c Corsets, 35
8c Shirting, 05
\$3.00 and \$3.50 Ladies' Shoes at \$2.50
25 pr. Ladies' \$2.00 Shoes, (sizes 2½ to 3½) at \$1.25
Men's 50 cent neckwear at 40

Butter & Eggs Wanted.

F. G. JACKSON.

Frank Moran, who has been working in New York for some time returned here on Friday.

Strawberries have been selling in this place for four cents per quart the past week.

All of the surrounding towns that celebrate will do so on the 3rd of July instead of the 5th except Mason. Well (?)

F. A. Sigler, has had a very fine cement floor put in his cellar at the drug store. S. Grimes and John Mortenson have been doing the work.

Business Pointers.

NOTICE.

Notice is hereby given to the taxpayers of the village of Pinckney that the village assessment roll is now in my hands and I am ready to receive taxes. From now until July 15, only two per cent will be charged and after that date a charge of four per cent will be made for collection.

J. A. CADWELL, Treasurer.

Get Starks fine photos on June 30.

All kinds of Job Printing done at this office. Call and get prices.

Notice.

Cuban giant fodder seed corn for sale at 60c per bu. JOHN W. HANSEN.

Program Cards, School Cards, Envelopes, Letter Heads, Note Heads, Auction Bills, etc. Call and get samples.

To Rent.

Two houses on banks on Portage lake. By the week, month or season. Rent reasonable. 21425 T. BIRKETT.

Anderson Repair Shop—Brasing and Enameling Bicycles, Engines, mowers and other repairing both wood and iron. Bikes and Sundries. JEWETT & COLEMAN.

OILS! OILS!

All kinds and grades of machine oils to be sold cheaper than usual. It will be to your advantage to call on

T. CLINTON.

Local Dispatches.

Mr. and Mrs. H. G. Briggs visited Howell relatives Saturday.

Mrs. J. Wright and daughter of Lake City are guests of Mrs. Hattie Decker.

The C. E. society will serve ice cream, cake and lemonade during the day and evening at the opera house July 3rd.

There will be a strawberry social at the home of I. J. Abbott, of Marion, on Tuesday evening, June 29, for the benefit of Rev. M. H. McMahon. All are cordially invited.

The 2nd division of the Ladies' Aid society of the M. E. church will hold an ice cream social at the home of Dr. H. F. Sigler, 21425 Friday evening, June 25th. All are cordially invited.

We received a change of time and price on the Grummond line of steamers this week too late to make the change in the table. They leave Detroit daily at 11 p. m. instead of 9 and the price is 25 cents instead of 50.

Children's Day exercises at the Congregational church last Sabbath morning passed off very pleasantly. The church was very nicely decorated with ferns and flowers, and the children did credit to themselves and teachers.

Pinckney is a very lively place these days. Two brick blocks going up on Main st., St. Mary's parsonage on the church property and T. Read's residence on Mill st., serve to keep most of the people busy. Good. Let the good work go on—there is no better or finer village in the country.

The members of the Livingston Lodge, F. & A. M., are requested to meet at the lodge room, in Pinckney, on Sunday evening, June 27th, at 7 o'clock, for the purpose of attending Divine services in a body at the M. E. church. The members of Pinckney chapter, O. E. S., are also invited to meet at the same time and place.

H. F. SIGLER, W. M.

The Christian Endeavorers will hold a sun rise prayer meeting July 4 led by the pastor. Topic, "Consecrated patriots, what will they do?" Deut. 32:1-18. We most cordially invite every one to attend this meeting and see how delightful it is to meet together in the early quiet Sabbath morning to worship the Great Ruler of the Universe.

FIELD DAY AT PINCKNEY.

SATURDAY, JULY 3, 1897

TO BE A DAY OF SPORTS.

The race track being completed and a good diamond made on the grounds, the Driving Club have decided to hold a day of sports on Saturday, July 3rd, and have made great arrangements for a grand time on that date.

At 10 o'clock a. m. there will be a good ball game and foot races and at 2:30 the game of the day will be called—Stockbridge vs Chelsea. As these teams are rivals a good game may be looked for.

During the afternoon \$25 worth of blankets will be given to the winners of the horse races. There will be a 3 minute pace or trot, 2:40 pace or trot and a 2:30 pace or trot, also a running race. Bicycle races will take place also and liberal prizes will be given for a ladies' half mile race, boys half mile race and a one mile race, free for all.

Do not miss this day of sports but join in the races as there will be foot races, fat man's race, lean man's race, sack race, etc. A dance will be given in the hotel. Admission to the race course grounds 15 cents. Children under 12 free.

OBITUARY.

Joel R. Dunning died at his home in this place Monday evening June 21. Mr. Dunning was born in Saratoga county, N. Y., July 4, 1815. Here he lived for twenty-five years. On Nov. 18, 1840 he married Miss Louise Miller. They lived in N. Y. for ten years then came to Michigan in 1855 settling on a farm four miles north-west of Pinckney. In 1870 they moved to Pinckney. Mr. Dunning leaves a wife and three daughters to mourn their loss. Funeral will be held this afternoon at 2 o'clock from the residence.

JUNIOR BANQUET.

On Saturday evening of last week the Juniors of the Pinckney High school held their second annual banquet at the home of their supt., W. A. Sprout. The guests began assembling about 8 o'clock and in a short time a happy party to the number of about fifty were enjoying themselves in the best manner possible. Early in the evening the assembly was called to order by Mr. Percy Swarthout, Pres. of the class of '98, and the program was opened with an instrumental solo by Miss Ethel Read. Mr. Swarthout then gave an address of welcome and in behalf of the class of '98 he extended a cordial welcome to the invited guests. The response was given by Miss Anna B. Miller, Pres. of the class of '97. Miss Maude Teeple then read an essay entitled "Should Education be Compulsory?" which brought out many points concerning the necessity of obtaining an education. A duet was rendered by Messrs Martin and Swarthout after which Miss Alma Sheehan gave a select reading entitled "Time." An essay on "Grinders" was then read by Mr. Fred Sprout, and after listening to solos by Miss Nellie Gardner, Lucius Wilson and Percy Swarthout, the program was concluded by a few remarks by Mrs. W. A. Sprout.

The party then retired to the dining room where refreshments were served. Too much cannot be said of the host and hostess for they did justice in entertaining their guests. All enjoyed a very pleasant evening and regretted that the happy school days were nearing an end. Though the days of school are one of toil and strife, yet in the end they are priceless treasures and can never be forgotten. In the future many of us may look back upon our school days and regret that our time had been so idly spent.

ABOUT

ONE * MAN * IN * TEN
DOES NOT

.. Trade With ..

US

We're After That Man!

About one man in ten doesn't know that his neighbors are saving money on every deal, because they trade with us,

We're After That Man!

About one man in ten can't be expected to know that we are headquarters for

Pure Drugs,
Patent Medicines,
Toilet Articles,

And we expect to get his trade.

ARE YOU THE TENTH MAN?

WE'RE AFTER YOU!

F. A. SIGLER,

PINCKNEY, MICH.

WE ARE

Always,
Everlastingly,
Continuously,
Persistently,
Effectively

Seeking Trade.

WE SELL

Oil Stoves,
Gasoline Stoves,
Wood Stoves,
Lawn Mowers,
Bicycles,
Farming Implements, etc.

WE WILL

Gladly,
Politely,
Carefully,
Promptly
Wait Upon You.

Respectfully Yours,

TEEPLE & CADWELL.

SPECIALS

FOR

Saturday June 26, and continuing one week.

TO REDUCE
OUR
SHOE STOCK,
WILL SELL
EVERY PAIR OF
SHOES IN OUR STOCK,
AT

Absolute COST.

All package coffee at 13c per pound.

Remember the dates.....Produce taken

BARNARD & CAMPBELL.

Pinckney Dispatch.

F. L. ANDREWS, EDITOR.

THURSDAY, JUNE 24, 1897.

WASHINGTON LETTER.

Washington, D. C., June 18, '97.
The most important event of the week in Washington was the sending of the treaty for the annexation of Hawaii to the United States as a territory to the Senate. There is jubilation among those who believe that the true policy of this government is to get control of all outlying islands in both the Pacific and Atlantic oceans. There is some talk about ratification of this treaty being made a party question in the senate but it is hardly likely any considerable number of Senators can be found who will acknowledge themselves to be so short-sighted as such an act would proclaim them to be. This is not a party question; it is an American question, as President Grover Cleveland quickly learned when he thwarted the last attempt at annexation. The Japanese minister has been asking some questions about the annexation treaty which indicate an intention on the part of his government to make a protest against a treaty. It is not now certain that the treaty will be ratified by the Senate at this session of Congress, but a protest from Japan would make its ratification not only certain but speedy. Senator Kyle, who strongly favors annexation, says he has made a poll of the Senate and that fifty-five Senators have declared for annexation and twelve are in doubt how they will vote. Sixty votes will be needed to ratify the treaty. In order to be prepared for any contingency, it is understood that the friends of annexation will introduce a joint resolution in both House and Senate annexing Hawaii. In case there is a disposition on the part of the opponents of annexation to filibuster against a vote on treaty in the Senate this resolution will be put through and annexation will be accomplished just the same as though the treaty were ratified. Texas was annexed by a joint resolution after a treaty had failed of ratification.

Senator Pettigrew doesn't think that the fact that sugar stock did not rise as many points during the consideration of the sugar schedule of the present tariff bill as during the tariff debate on the Wilson bill, gives the present Senate any cause for pride. When Mr. Pettigrew referred to the rise in sugar stock he was interrupted by Senator Gear who said that the sugar debate in the Senate three years ago sent up sugar stock 40 points and he exclaimed in reply: "I think that the two debates on sugar—now and three years ago—justify the existence of a new political party. Petitions asking that the Senate speedily dispose of the tariff bill are pouring in upon that body in a steady stream and from almost every section of the country."

The sugar fight ended as far as the Senate is concerned when the sugar schedule was this week adopted, but the final round will not be fought until the entire bill has been passed by the Senate and sent to a conference. Then the House conferees will make a decided stand for the cutting out of the Senate amendments to the original House sugar schedule and if the talk of members is lived up to, they will maintain it until they carry their point.

Interesting Items.

By actual count there were 579 bicycles in the parade at Ann Arbor on Tuesday night of last week although the claim is made that there were 700 bicyclers present.

A new industry is being practiced in the southern part of the state by a party of men who are going about catching turtles from the lakes and pond. The reptiles are shipped to the cities where they find a good market price among the hotel and restaurant keepers.

Chas. Lattie of Corunna got drunk last Saturday night and slugged his wife with the house dog as a club, the dog's tail answering the purpose of a handle. He was arrested but claims only a very hazy recollection of the fracas.—Bancroft Commercial. That's a dogon tale.

The Ann Arbor railroad now sells 500 and 1,000 mile mileage books, for \$10 and \$20 respectively good for two years. This is a decided move in the direction of a two cent a mile fare as the 1,000 mile books are good for the use of the family of the person to whom they are issued.

Hundreds of thousands have been induced to try Chamberlain's Cough Remedy, by reading what it has done for others, and having tested its merit for themselves are today its warmest friends. For sale by F. A. Sigler.

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."

The Coast Line to MACKINAC

TO MACKINAC
DETROIT
PETOSKEY
CHICAGO

New Steel Passenger Steamers
The Greatest Perfection yet attained in Boat Construction—Luxurious Equipment, Artistic Furnishing, Decoration and Efficient Service, insuring the highest degree of COMFORT, SPEED AND SAFETY

Four Trips per Week Between
Toledo, Detroit and Mackinac

PETOSKEY, "THE SOO," MARQUETTE AND DULUTH.

LOW RATES to Picturesque Mackinac and Return, including Meals and Berths. From Cleveland, \$18; from Toledo, \$15; from Detroit, \$12.50.

DAY AND NIGHT SERVICE.

Between Detroit and Cleveland

Connecting at Cleveland with Earliest Train for all points East, South and West and at Detroit for all points North and Northwest.

Sunday Trips June, July, August and Sept. Only EVERY DAY BETWEEN

Cleveland, Put-in-Bay, Toledo

For full particulars apply to Agents A. A. SCHWARTZ, 211 E. DETROIT, MICH. The Detroit & Cleveland Ferry, New York

Free Pills.

Send your address to H. E. Buckler & 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 in action and are particularly effective in the cure of Constipation and Stomach 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.

Subscribe for the Dispatch.

Wanted—An Idea

Who can think of some simple thing to patent? Write JOHN WASHINGTON & CO., Patent Attorneys, Washington, D. C. for their \$1.00 price offer and list of two hundred inventions wanted.

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

JOB PRINTING

In all its branches, especially. We have all kinds and the latest styles of Type, also, 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 style, 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. & L. Railway. Telephone calls responded to.

NATURE'S REMEDY

CURES IN THE RIGHT WAY, BY REGULATING THE LIVER AND KIDNEYS, AND PURIFYING THE BLOOD.

It is a positive cure for Rheumatism, Neuralgia, Dyspepsia, Sick and Nervous Headache, Fever and Ague, Chills, and all diseases arising from a diseased liver or the kidneys, or impure blood.

YOUR MONEY BACK Is the plan on which it is sold. If after taking the entire box of medicine you do not think it is worth the money, send us back the guarantee, which you will find in the box, and we will send you a check for \$1.00 by return mail.

It is put up in two forms, powder and tablets. The tablets are the easier to take, requiring no mixing. Price \$1.00 for 100 doses of either kind. Sent post paid upon receipt of price. Send in cents for ten days' treatment and copy of Nature's Guide to Health.

A. H. LEWIS MEDICINE CO., - Bolivar, Mo.

Relay Bicycles

Have more points of merit, than any other High Grade Bicycle.

FULL OF GRACE AND BEAUTY.

Every Wheel Guaranteed.

Send for Catalogue.

Relay Mfg Co., Reading, Pa.

The place to get

JOB WORK

DONE

PROMPTLY and NEATLY

IS AT THE

PINCKNEY DISPATCH JOB ROOMS,

PINCKNEY, MICH.

Niagara Bicycles
FULLY GUARANTEED
NONE BETTER
BUFFALO WHEEL CO.
AGENTS WANTED
CORRESPONDENCE INVITED

Railroad Guide.

Grand Trunk Railway System.

Arrival and Departure of Trains at Pinckney, In Effect June 14, 1897.

WESTBOUND.

Jackson and Intermediate Sta. Lv. 10.34 a.m. 10.58 a.m. 11.22 a.m.

EASTBOUND.

Pontiac Detroit—Gd. Rapids and Intermediate Sta. 10.30 p.m. 10.44 p.m.

Pontiac Lenox Detroit and Intermediate Sta. 11.55 a.m. 12.09 p.m.

Mich. Air Line Div. trains leave Pontiac for Romeo Lenox and Intermediate Sta. 10.30 a.m. 10.50 p.m.

D. & M. DIVISION LEAVE PONTIAC WESTBOUND.

Saginaw Gd. Rapids and Gd. Haven 10.00 a.m. 10.20 p.m.

Saginaw Gd. Rapids and Gd. Haven 11.00 a.m. 11.20 p.m.

Chicago and Intermediate Sta. 10.00 a.m. 10.20 p.m.

Gd. Rapids Muskegon 12.10 a.m.

EASTBOUND.

Detroit East and Canada 10.07 a.m.

Detroit East and Canada 11.05 a.m.

Detroit East and Canada 12.05 p.m.

Detroit Suburban 11.05 a.m.

Leave Detroit via Windsor EASTBOUND.

Buffalo—New York & Boston 11.45 a.m.

Toronto Montreal New York 12.00 noon

London Express 12.40 p.m.

Buffalo New York & East 11.25 p.m.

7.45 a.m. train has sleeping cars Detroit to New York and Boston.

12.00 noon train has parlor car to Hamilton—Sleeping car to Buffalo and New York.

11.25 train has sleeping car to New York.

Daily except Sunday. Daily.

W. J. BLACK, Agent, Pinckney Mich.

W. E. DAVIS, E. H. HUGHES, G. P. & T. Agent, A. G. P. & T. Agent, Montreal, Que. Chicago, Ill.

BEN FLETCHER, Trav. Pass. Agt., Detroit Mich.

TOLEDO IN ARBOR

AND THE 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.

50 YEARS' EXPERIENCE.

PATENTS

TRADE MARKS, DESIGNS, COPYRIGHTS, Etc. Anyone sending a sketch and description may quickly ascertain from this office what 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, beautifully illustrated, largest circulation of any scientific journal, weekly, terms \$3.00 a year; \$5.00 six months. Specimen copies and HARRIS BOOK OF PATENTS sent free. Address

MUNN & CO. 361 Broadway, New York.

The Only One To Stand the Test.

Rev. William Copp, whose father was a physician for over fifty years, in New Jersey, and who himself spent many years preparing for the practice of medicine, but subsequently entered the ministry of the M. E. Church, writes: "I am glad to testify that I have had analyzed all the sarsaparilla preparations known in the trade, but

AYER'S is the only one of them that I could recommend as a blood-purifier. I have given away hundreds of bottles of it, as I consider it the safest as well as the best to be had."—Wm. Copp, Pastor M. E. Church, Jackson, Minn.

AYER'S
THE ONLY WORLD'S FAIR
Sarsaparilla
Sufferers in doubt, ask for Ayer's Pills.

Wanted—An Idea
For the Evening News

Get New and Interesting Facts as Druggists.

THE HERMIT'S REMEDY
SPLURGE CURE
WILL KILL AND KID KURE
An invaluable remedy for all affections of the THROAT AND LUNGS. Contains no opiates, no narcotics, no poisons. It kills COUGHS AND COLDS.
Keep a Bottle in the House, IT MAY SAVE YOUR LIFE.
PRICE, 25 CENTS.
We can give employment permanent and lucrative to a good agent in this section. For particulars call on publisher of this paper.
JAMES W. FOSTER CO., NEW DRUGGISTS, BATH, N. H.
JAMES W. FOSTER CO., BATH, N. H.
JAMES W. FOSTER CO., BATH, N. H.

Salve.
The world for
cancers, skin eruptions,
chills, rashes, piles or no pay
guaranteed to give
perfect satisfaction or money refund
ed. Price 5 cents per box. For sale
by P. A. Sigler.

The Home in Detroit
Michigan People.
The Wayne
J. R. MAYES, owner.

LOCATED
Directly Opposite M. C. R'y Depot.
Two Blocks from Union Depot.
Three Blocks from Steamer Docks.
In the Center of the Wholesale District.
Three Minutes by Electric Cars to Retail Center and all Places of Amusement.
200 Rooms with Steam Heat.
\$20,000 in New Improvements.
Cuisine Unsurpassed.
American Plan.
Rates, \$2.00 to \$3.50 per Day.
Single Meals 50c.

THE MASON ARTIFICIAL
STONE WATER TANK. A wonderful
invention and a great boon to farmers.
Heat or cold do not affect them, and they will last
unless destroyed by an earthquake while the earth
lasts. We invite your inspection. They will not
rot, rust or wear out. Warranted for five years.
For further particulars call or write to
WILL EVERS,
Agent at 1111 Michigan, Rockbridge, Mich.

WHY NOT BUY THE BEST?

A GOOD SADDLE
is the most noticeable and
taking point on a Bicycle.
When buying insist on getting a
BURNS SPRING
SADDLE.
Take no other. Get a Burns
and get the best.
Manufactured together
GRAND RAPIDS
CYCLE SEAT MFG. CO.
Grand Rapids, Mich.

Fenton has another bank failure
and on Monday morning of last
week the Fenton State Bank closed
its doors and hung up this
notice: "In the hands of the bank
commissioner." It is claimed that
the bank had made too heavy in-
vestments in the Electric Light
Co., of Fenton.

Helen Constantinedes, a Greek
maiden, nineteen years of age, has
organized a company and started
for the front to fight against the
Turks. Her brother will accom-
pany her. She declares that she
will fight in the front ranks, and
has no fear of death. Thousands
of her enthusiastic countrymen ap-
plauded her departure and hail
her as the Greek Joan of Arc.—
New Ideas.

One or two important bills—
important to taxpayers at least—
have become laws, among them
being an act providing for the
publication of the proceedings of
annual school meetings, and an
annual financial statement in grad-
ed school districts. Also for the
printing or writing of financial
statements of township for distri-
bution at the annual town meet-
ing.—Ann Arbor Argus.

G. A. R. Posts throughout the
country are passing resolutions
indorsing Judge Tourgee's sug-
gestion that Memorial Day be
changed to always fall upon the
fourth Sunday in May. The grow-
ing tendency of young America to
make Memorial day one of sport
and frolic, to devote it to picnics,
base ball games, etc., is becoming
so common that it is feared the
beautiful intent of the observance
will be lost unless some change is
made.—Ex.

An exchange says an old Ger-
man had a son whose future he
was anxious to forecast. He placed
upon a table in a room a Bible
and a bottle of whiskey while he
contrived to have his son go in,
while he stood behind a curtain to
watch the result. He said to him-
self, "If my boy dakes de Bible,
he will be a breacher; if he dakes
de whiskey, he will be a sport."
The boy came in, put the Bible in
one pocket and the whiskey in the
other. "Mine Got!" exclaimed
the old man "he's going to be a
bolitician!"

The summer season at the lakes
is beginning to open up, and every
day people are driving through
town either on fishing excursions
or for a few weeks camping. Sev-
eral new houses will be put up on
both Base and Portage lakes and
improvements are being made on
the old ones. Some years ago it
was predicted that the lakes would
become a famous summer resort
and that too without aid of a sea
serpent. The prediction is being
rapidly fulfilled.—Dexter Leader.

In a historical article recalling
the destruction of our National
capital by the British forces in
1814, Clifford Howard in the July
Ladies' Home Journal will show
that Dolly Madison, the most pop-
ular and beloved woman of her
day, was courageous and fearless
in the face of grave danger. In
the mad stampede from Washing-
ton, that preceded the invasion
by the British troops, Dolly Mad-
ison was the last to seek safety in
flight, and her final act before
quitting the White House, as the
enemy advanced, was to seize the
declaration of Independence and
carry it with her to a place of
safety. As the White House was
immediately afterward looted and
burned by the British, Mr. How-
ard declares that but for brave
Dolly Madison the priceless parch-
ment would have been destroyed.

Last year Ingham county bor-
rowed \$30,000 to run the current
expenses; this year the county
treasurer has been ordered to bor-
row \$40,000.

The Grand Trunk has issued an
order that with June 1, section
foreman must dispense with the
services of all relatives working
under them and must not in future
engage any relative to work on
the section in their charge.—
Lansing Review.

The dog poisoners have got in
their work in great shape. We
understand that over 40 of How-
ell's canines are dead. Whoever
has done this nefarious act, if
found out, would doubtless be
punished to the full extent of the
law.—Liv. Herald.

Mistaken Goodness.
We have become eclectics, observing
only those portions of the moral code
that are agreeable to us, and by zealous
devotion to pet commandments we
hope to atone for our failure to keep
disagreeable ones. The drunkard
thinks by being good hearted, he is ex-
cusable for his drunkenness. The man
to whom chastity is irksome takes
refuge in the fact that he pays his bills.
And he who votes the prohibition tick-
et is apt to think he has merited heaven
thereby. "Know ye not that whoso-
ever shall keep the whole law and yet
offend in one point is guilty of all?"
—Rev. William Hick.

He Was In.
Giltmore—You were not in yesterday
when I called. I wanted to borrow \$10.
Givum—Yes, I was; I was in \$12.—
Roxbury Gazette.

"For three years we have never
been without Chamberlain's Colic,
Cholera and Diarrhoea Remedy in the
house" says A. H. Patter with E. C.
Atkins & Co., Indianapolis, Ind., and
my wife would as soon think of being
without flour as a bottle of this Rem-
edy in the summer season. We have
used it with all three of our children
and it has never failed to cure—not
simply stop pain, but cure absolutely.
It is all right, and anyone who tries it
will find it so. For sale by F. A. Sig-
ler.

GRUMMOND'S
DETROIT and CLEVELAND
LINE OF STEAMERS
50c to
CLEVELAND
A DELIGHTFUL
Moonlight Trip Across Lake Erie

LOCAL TIME. DAILY.
Lv. Detroit, 9:00 P. M.
Ar. Cleveland, 6:30 A. M.
BICYCLES CARRIED FREE.
U. S. GRUMMOND
GEN'L MGR.,
TEL. NO. 162. OFFICE & DOCK, FOOT FIRST ST.
Detroit, Mich.

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

Dr. Roub's
CUTANEOUS
SOAP.
TRIPLE ANTIMONY FOR THE
TOILET PURPOSES
PRICE 25c
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 MILLED TOILET
SOAPS AND PERFUMERY.
Lancaster, Penna.
ESTABLISHED, 1849.

The Evening News,
"THE GREAT DAILY OF MICHIGAN,"
Will fully
Supplement Your Home Paper,
2 cents a copy.
(10 cents a week (delivered).
\$1.25 for 3 months (by mail).
Giving you all the
State,
National and
Foreign News.
AGENTS IN EVERY TOWN IN MICHIGAN.
The Evening News, Detroit.

The Pinckney Dispatch.
PUBLISHED EVERY THURSDAY MORNING BY
FRANK L. ANDREWS
Editor and Proprietor.
Subscription Price \$1 in Advance
Entered at the Postoffice at Pinckney, Michigan,
as second-class matter.
Advertising rates made known on application.
Business Cards, \$4.00 per year.
Death and marriage notices published free.
Announcements of entertainments may be paid
for, if desired. In case tickets are not brought
to the office, regular rates will be charged.
All matter in local notice column will be charged
at 5 cents per line or fraction thereof, for each
insertion. Where no time is specified, all notices
will be inserted until ordered discontinued, and
advertisements in the M. D. T. reach this office as early
as Tuesday morning to insure an insertion the
same week.

THE VILLAGE DIRECTORY.
VILLAGE OFFICERS.
PRESIDENT, Claude L. Sigler.
TREASURER, Geo. Hanson Jr., F. E. Murphy, F. G.
Jackson, F. J. Wright, R. Brown, C. L. Grimes,
CLEAN, H. H. Teeple.
TREASURER, J. A. Cadwell.
ASSESSOR, D. W. Murie.
STREET COMMISSIONER, A. Monke.
MARSHAL, F. Monroe.
SIXTH OFFICE, Dr. H. F. Sigler.
ATTORNEY, W. A. Carr.

CHURCHES.
METHODIST EPISCOPAL CHURCH.
Rev. M. H. McMahon pastor. Services every
Sunday morning at 10:30, and every Sunday
evening at 7:30 o'clock. Prayer meeting Thurs-
day evening. Sunday school at close of morn-
ing service. Mrs. Estella Graham, Superintendent.
CONGREGATIONAL CHURCH.
J. S. Jones, pastor. Service every
Sunday morning at 10:30, and every Sunday
evening at 7:30 o'clock. Prayer meeting Thurs-
day evening. Sunday school at close of morn-
ing service. J. J. Cook, Supt. S. T. Grimes, Sec.

ST. MARY'S CATHOLIC CHURCH.
Rev. M. J. Comerford, Pastor. Services
every third Sunday. Low mass at 7:30 o'clock,
high mass with sermon at 9:30 a. m. Catechism
at 3:00 p. m., vespers and benediction at 7:30 p. m.
SOCIETIES.
The A. O. H. Society of this place, meets every
third Sunday in the Fr. Matthew Hall.
John McGuinness, County Delegate.
Pinckney Y. P. S. C. E. Meetings held every
Sunday evening in Cong'l church at 8:30 o'clock.
EPWORTH LEAGUE. Meets every Sunday
evening at 8:00 o'clock in the M. E. Church. A
cordial invitation is extended to everyone, es-
pecially young people. Miss Jennie Haze, Pres.
Junior Epworth League. Meets every Sunday
afternoon at 3:00 o'clock, at M. E. church. All
cordially invited.
Mrs. Estella Graham, Superintendent.

The C. T. A. and B. Society of this place, meet
every third Saturday evening in the Fr. Mat-
thew Hall. John Donohue, President.
KNIGHTS OF MACCABEES.
Meet every Friday evening on or before full
of the moon at their hall in the Swarthout bldg.
Visiting brothers are cordially invited.
CHAS. CAMPBELL, Sir Knight Commander
Livingston Lodge, No. 72, F. & A. M. Regular
Communication Tuesday evening, on or before
the full of the moon. H. F. Sigler, W. M.
ORDER OF EASTERN STAR meets each month
the Friday evening following the regular F.
& A. M. meeting. Mrs. C. ELLER RICHARDS, W. M.
LADIES OF THE MACCABEES. Meet every
1st and 3rd Saturday of each month at 2:30
o'clock at the K. O. T. M. hall. Visiting sisters
cordially invited. JULIA SIGLER, Lady Com.

KNIGHTS OF THE LOYAL GUARD
meet every second Wednesday
evening of every month in the K. O.
T. M. Hall at 7:30 o'clock. All visiting
Guards welcome.
F. L. ANDREWS, Capt. Gen.
BUSINESS CARDS.
H. F. SIGLER M. D. C. L. SIGLER M. D.
DRS. SIGLER & SIGLER.
Physicians and Surgeons. All calls promptly
attended to day or night. Office on Main street
Pinckney, Mich.

Special Bargain

Banquet
Lamp.
Finished in
gold
lacquer.
Has No. 2
Rochester
Chimney
and Wick.
With either
a handsome
14-inch
shade or 10-
inch fancy
crepe tissue
paper shade
or fancy
hand painted
globe, with
gold trim-
mings, all for
\$1.97
FREE—
Just out 192-
page book of
money sav-
ing and
valuable
rules guide
write for it
A. M. ROTHSCHILD & CO.
WHOLESALE.
State, Van Buren to Jackson-sts., Chicago.
Mention this paper.

PATENTS
Invents and Trade Marks obtained and all Pat-
ent business conducted for Inventors. Free.
Send model, drawing or photo. We advise if
patentable free of charge. Our fee not due till
patent is secured. A Pamphlet "How to Ob-
tain Patents," with cost of same in the U. S.
and foreign countries sent free. Address,
C. A. SNOW & CO.
Opp. Patent Office, WASHINGTON, D. C.

The CARLISLE
THE WHEEL OF WHEELS.
THE PERFECT
WHEEL.
Don't buy a wheel until you see
THE CARLISLE and get our prices.
THE CARLISLE MFG. CO.
Studebaker Building, 203 Michigan Boulevard,
CHICAGO, ILL.
Agents
Wanted.

WERT'S LIVER PILLS
Act on a new principle—
regulate the liver, stomach
and bowels through the
nerves. Dr. WERT'S PILLS
cure all liver and consti-
pation troubles, indigestion,
heartburn, bloating, etc.
Bottle 25c. 30c. 50c.
Sold by F. A. Sigler.

RIDE? WELL! YES.
Nearly everyone rides;
and to ride with ease use
a pedal that's right.
ROCHESTER
PEDALS
ARE RIGHT
and every pair is guar-
anteed. Two styles,
Barrel Hub; Pedals.
Manufactured by
THE ROCHESTER PEDAL CO., Rochester, N. Y.

FRANK ANDREWS PUBLISHER.
PINCKNEY, MICHIGAN.

Scientists who do not want to go after the Pole can try to get to the summit of Mt. St. Elias, Alaska, nobody having yet been able to get up there. There is always a chance for the earnest man of science.

It will be sad for some of our ambitious hedges as if Labouchere's mischievous scheme to do away with titles should be adopted. He proposes that every child that is baptized be endowed by its parents and sponsors with the name of "duke," "marquis," "earl," "viscount," "lord," or even "sir" preceding the other Christian name. With titles in every family, they should become too common even for foolish Americans to buy.

Senator Penrose of Pennsylvania has raised a new issue at Washington. He has refused to tip the waiters employed in the hotel where he boards, and everybody at the national capital is laughing at this new declaration of independence. The waiters were not quick to draw the line. They waited weeks after the senator's appearance before they adopted extreme measures. Then, after there was no longer room to doubt that the Pennsylvanian would not "tip," they resolved to punish him. Accordingly at dinner one day last week four waiters in succession refused to serve the senator. A fifth was finally ordered to serve him, and obeyed, but resigned immediately afterward, and the white aproned brotherhood, making common cause with him, resigned that night.

The newspaper that hesitates to publish an account of the occurrence or discovery of a secret marriage is a cowardly, yet aside from actual crime few evils are the cause of so much regret and misery. The young man who moved by romantic ideas or by any other motive, urges a young woman to agree to a clandestine marriage usually proves by that very act weakness and lack of character; while statistics assert that the majority of such marriages result in divorces. The papers have recently given with a fullness of detail which has brought shame to a large circle of innocent relatives, the revelation of a secret marriage, six months before, of two college students, the subsequent discovery of which, with its attendant shock, notoriety and wounded pride, was the direct cause of death to a devoted parent. How impossible, on such a foundation of memory, to build any happy, sacred family life.

**"THE FIRST WOMAN" LAST
SUNDAY'S SUBJECT**

LIVE the last Saturday afternoon in the world's existence—since sunrise, a team has been working the brilliant pageantry of wings and scales and clouds, and in his first lessons in

I make me a garden: I mlay the paths with mountain moss, and I border them with pearls from Ceylon and diamonds from Golconda. Here and there are fountains tossing up the sunlight and ponds that ripple under the paddling of the swans. I gather me lilies from the Amazon, and orange groves from the tropics, and tamarind from Goyaz. There are woodbine and honeysuckle climbing over the wall, and starred spaniels sprawling themselves on the grass. I invite amid these trees the larks, and the brown thrushes and the robins, and all the brightest birds of heaven, and they stir the air with infinite chirp and carol. And yet the place is a desert, filled with darkness and death as compared with the residence of the woman of my text; the subject of my story. Never since have such skies looked down through such heavens into such waters! Never has a river wave had such curve and shimmer, and bank as adorned the Pison, the Havilah, the Gihon, and the Hiddekel, never the pebbles being bdellium and jasper stone! What fruits, with what succulents to sting the rind! What flowers, with no slug to gnaw the foot! What atmosphere, with no frost to chill, and with no heat to consume! Bright colors tangled in the grass: Perfume in the air. Music in the sky! Great scenes of gladness and love and joy.

and fall of play put forth claw, and
 biting, and tooth, and tank. Birds whet
 their beak for prey. Clouds troop in
 the sky. Sharp thorns shoot up through
 the soft grass. Blasting on the leaves.
 All the shards of that great harmony
 are snapped. Upon the brightest home
 this world ever saw our first parents
 returned their back and led forth, on a
 path of sorrow the broken-hearted my-
 riads of a ruined race.

Do you not see, in the first place, the danger of a poorly regulated inquisitiveness? She wanted to know how the fruit tasted. She found out that six thousand years have elapsed since that unwholesome curiosity. Her curiosity has done a great deal for letters, for art, for science, and for religion. It has gone down into the depths of the earth with the geologist and seen the first chapter of Genesis written in the book of nature illustrated with engraving on rock, and it has stood with the antiquarian while he viewed the fragments of reconstruction overburied Herculaneum and Pompeii, and from their sepulchre there came up shaft and terrace and amphitheater. A faithful curiosity has enlarged the telescopic vision of the astronomer and unfolded worlds hidden in the distant heavens. It has searched forth and have joined the

I say nothing against natural curiosity. May it have other Lardens jars, and other electric batteries, and other voltaic piles, and other magnifying-glasses, with which to storm the barred castles of the natural world until it shall surrender its last secrets. We thank God for the geological curiosity of Professor Hitchcock, and the mechanical curiosity of Liebig, and the zoological curiosity of Cuvier, and the inventive curiosity of Edison; but we must admit that unhealthful and irregular inquisitiveness has rushed thousands and tens of thousands into ruin.

curious to find out how it tasted, and that curiosity blasted her and blasted all nations. So there are clergymen in this day inspired by unhealthy inquisitiveness who have tried to look through the keyhole of God's mysteries—mysteries that were barred and bolted from all human inspection, and they have wrenched their whole moral nature out of joint by trying to pluck fruit from branches beyond their reach or have come out on limbs of the tree from which they have tumbled into ruin without remedy. A thousand trees of religious knowledge from which we may eat and get advantage; but from certain trees of mystery how many have plucked their ruin! Election, free agency, trinity, resurrection—in the discussion of these subjects hundreds and thousands of people ruin the soul. There are men who actually have been kept out of the kingdom of heaven because they could not understand who Melchisedec was not!

by an unhealthful inquisitiveness! It is seen in all directions. There are those who stand with the eye-stare and mouth-gape of curiosity. They are the first to hear a falsehood, huff it and other story, high and two wings to it. About other people's apparel, about other people's business, about other people's financial condition, about other people's affairs, they are over-anxious. Every nice piece of gossip stops at their door, and they fatten and luxuriate in the endless round of the great world of tittle-tattle. They invade and suspiciously entertain at their house Colonel Twaddle and Esquire Chit-chat and Governor Smalltalk. Whoever hath an innuendo, whoever hath a scandal, whoever hath a valuable secret, let him come and sacrifice it to this Goddess of Splutter. Thousands of Adams and Eves do nothing but eat fruit that does not belong to them. Men quite well known as mathematicians failing in this computation of moral algebra: good sense plus good breeding, minus curiosity, equals minding your own affairs!

Observe also in this subject how repelling sin is when appended to great attractiveness. Since Eve's death there has been no such perfection of womanhood. You could not suggest an attractiveness to the body or suggest any refinement to the manner. You could add no gracefulness to the gait, no lustre to the eye, no sweetness to the voice. A perfect God made her a perfect woman, to be the companion of a man in a perfect home, and her entire nature vibrated in accord with the beauty and song of Paradise. But she rebelled against God's government, and with the same hand with which she plucked the fruit she launched upon the world the crimes, the wars, the calamities that have set the universe a-rolling.

ness. We are not surprised when we find men and women naturally vulgar rising into transgression. We expect that people who live in the ditch shall have the manners of the ditch; but how shocking when we find sin appended to superior education and to the refinements of social life! The accomplishments of Mary Queen of Scots remain her patronage of Darnley, the intrigues, the mere appalling. The genius of Catherine II. of Russia only serves forth in more powerful contrast her unapproachable sanctity. The transition from the Greek and the Latin Elizabeth, and her wonderful qualities.

manner or exquisiteness of taste, or
superiority of education etc. is an
wise apology for ill-temper, for a
oppressive spirit, for unkindness to
any kind of sin. Disobedience God-
ward and transgression manward can
give no excuse. Accomplishment
heaven-high is no apology for vice held
dear.

the regal influence of woman. When I see Eve with this powerful influence upon Adam and over the generation that have followed, it suggests to me that great power all women have for good or for evil. I have no sympathy now with you, with this hollow flattery showered upon women from the platform and the stage. They mean nothing; they are accepted as nothing. Woman's nobility consists in the exercise of a Christian influence; and when I see this powerful influence of Eve upon her husband and upon the whole human race, I make up my mind that the frail arm of woman can strike a blow which will resound through all eternity down among the dungeons of our among the thrones.

representative women—of Eve, who ruined the race by one fruit-picking; of Jael who drove a spike through the head of Sisera the warrior; of Esther, who overcame royalty; of Abigail, who stopped a host by her own beautiful prowess; of Mary, who nursed the world's savior; of Grandmother Lois immortalized in her grandson Timothy; of Charlotte Corday, who drove the dagger through the heart of the assassin of her lover; or of Marie Antoinette, who by one look from the balcony of her castle quieted a mob, her own scaffold the throne of forgiveness and womanly courage. I speak not of these extraordinary persons, but of those who, unambitious for political power, as wives and mothers and sisters and daughters, attend to the thousand sweet offices of home;

the forces that decided the destiny of nations, it will be found, that the mightiest and grandest influence came from home, where the wife cheered up despondency and fatigue, and sorrow by her own sympathy, and the mother trained her child for heaven, starting the little feet on the path to the Celestial City; and the sisters by their gentleness reformed the manners of the brother; and the daughters were diligent in their kindness to the aged, throwing wreaths of blessings on the road that leads father and mother down the steep of years. God bless our homes! And may the home on earth be the vestibule of our home in heaven, in which place may we all meet—father, mother, son, daughter, brother, sister, grandfather and grandmother and grandchild; and the entire group of precious ones, of whom we must say in the words of transporting Charles Wesley:

One family we dwell in him,
One church above, beneath;
Though now divided by the stream—
The narrow stream of death;
One army of the living God,
To his command we bow;

And part are crossing now.

The Strongest Dinner.
Perhaps the most remarkable dinner on record was that given by an antiquary named Goebel, in the city of Brussels. At the dinner were apples that ripened more than 1,800 years ago, bread made from wheat grown before the children of Israel passed through the Red Sea, and spread with butter that was made when Elizabeth was Queen of England. The repast was washed down with wine that was old when Columbus was playing with the boys of Genoa. The apples were from an earthen jar taken from the ruins of Pompeii. The wheat was taken from a chamber in one of the pyramids, the butter from a stone shelf in an old wall in Scotland, where for several centuries it had lain in an earthen crock in icy water, and the wine was recovered from an old vault in the city of Genoa. There were six guests at the table, and each had a mouthful of the bread and a teaspoonful of the wine, and was permitted to help himself beautifully to the butter, there being several pounds of it. The apple jar held about two-thirds of a gallon. The fruit was sweet and as finely flavored as if it had been preserved but a few months.

In Sweet Simplicity.
Truth in sweet simplicity expresses the thoughts that bind and the words that burn conviction in human understanding, and steadily, with undimmed eye, detects and discloses to the brave spirit that stands by what it believes. One has said that "truth, like light, travels in straight lines"—that it is a divine essence.—Philadelphia Morristine.

**SOME GOOD JOKES, ORIGINAL
AND SELECTED.**

The Mucyale Ball.
 ELINDA has
 bewitching looks
 And Margaret has
 grace
 Marcella is exceed-
 ing wise,
 And Clara is fair
 of face
 Geraldine, my
 Germaine,
 Has all the
 charms of
 the fairest maiden
 I ever
 saw
 She's a beauty
 heart in thrall

Ride up the boulevard,
All eyes that see her open wide
With evident regard;
Her knickers are a perfect fit,
Her hat's jaunty thing,
And conscious that she makes a hit,
She makes her cycle sing.
She smiles from her bewitching eyes
As I admire her grace,
And then she looks exceeding wise,
And blushes dye her face.
For since the law requires a bell
On bikes of every kind,
This belle, you'll soon, I'm proud to
tell,
Upon my tandem and

Word Puzzled the Typewriter.
According to the Washington Star, one morning recently the representative came into his office with a sniffing cold in his head and the first letter he dictated was to his wife at home—a delight, by the way, he indulged in every day, whatever may be said of congressmen in general—in which he told her that owing to the fact that he had slept the night before in a draught and the wind had blown through his pajamas, he had caught a pretty severe cold. The word "pajamas" was a new one for the typewriter and she stalled at it.

"P-a-j-a-m-a-s," spelled the representative slowly, and added: "Didn't you ever have to write it before?"

"In that case, I'll bet you a dollar you don't know what it means." "I don't bet, sir," he hesitated, "but I guess I know what it means." "Well, what is it?"

representative, in the kindness of his heart, smiled sweetly and told the young man he had guessed it the very first time.

Rural Schools in Arkansas.
One cannot be surprised at the slow progress of education in certain parts of Arkansas, where a visitor to that state recently heard a rural school teacher say to his pupils:

And when a tardy pupil came in and left the door slightly ajar the teacher said, sharply:

"I tried to learn 'em manners, but it's darned uphill work,"—Harper's Bazar.

Enriched by a Deposit
Henry Small, a farmer of Brighton township, Pa., dreamed twenty years ago that a deposit of lead ore was located on the farm of David Irons, of Brady's Run. Four years later, he secretly suspected and found a deposit of lead. For sixteen years he has been negotiating for the lease and has just succeeded in closing it. He intends to develop the lead mine. — Philadelphia Press

2. Transit Flowers 2. 1. 11

"What do you think of Hansen as a lecturer?"

"Well, it seemed to me that he never properly warmed to his subject." —
Pick Me Up

A sympathetic judge.
"I make whisky," said the moonshiner,
"to make shoes for my little children!"
The judge seemed touched, for he
had children of his own. "I sympathize
with you," he said, "and I am
going to send you to the Ohio peniten-
tiary, where you can follow the shoe
business for two years."—Atlanta Con-
stitution.

CAPTURE DON PEDRO.

HEN ROBERTSON, a young man, was sitting in a room, looking at a picture of a man in a military uniform. He was looking at it with a great deal of interest, and was wondering who it was. He was looking at it for some time, and was wondering who it was. He was looking at it for some time, and was wondering who it was.

One night, Mr. Robertson, who was sitting in a room, looking at a picture of a man in a military uniform, was looking at it with a great deal of interest, and was wondering who it was. He was looking at it for some time, and was wondering who it was.

And so, a week passed. Then, one morning there arrived in camp, a man dressed in a rich Mexican suit, with his sombrero pulled over his eyes and a sassy silk handkerchief tied around his neck almost concealing his face. We could only see that he had small eyes and a black mustache. He was of slight build and not tall.

He "put up" at Jerry Griffin's "hotel," which was also a pesthouse, rumshop and general house-furnishing store at the Gulch, and gave his name as Don Pedro Gomez. The miners looked with suspicion on this man from the first, and when, two nights later, Jack Allen was robbed of a bag of "dust," and Don Pedro "turned up missing," they were quick to denounce him as the thief.

Allen and Williams at once organized a posse of men to search the mountains for the Mexican. Father was one of the party. In vain I asked him to let me go. No, it was out of the question—I was too young, and as they might be gone all day I must stay at home and watch the claim. Mother had gone to Westend, the nearest town, with a neighbor's wife, the day before, so I would be alone in the cabin.

Jack Allen found what he said was a trail up the mountain, so the procession started after the thief. I was in a very bad humor when I thought what a bore it would be to stay on the claim all alone all day. I longed to have a chance to carry the new rifle that father had given me, with all a boy's eagerness to "shoot something."

The day passed slowly and I was glad when darkness came and the moon rose from behind a distant clump of bowlders. I went to the window and looked out. How still everything was! How bright the moonlight gleamed on the rocks! I began to wonder whether the men had captured Don Pedro, and how long they would be gone.

Suddenly a happy thought struck me—"I'll play cowboy all to myself!" I muttered, and running up the ladder to the loft I opened my trunk and took from it the buckskin suit that I wore to the masquerade last winter, and put it on. In my belt I stuck two rusty revolvers that I found on the floor, and then descended to the room below.

But he did not give me away, for which I thank him with all my heart. He only gave me a wink and asked me if, being a backwoodsman, I had ever heard of Davy Crockett's advice? He said it was "Be sure you're right—then go ahead!" and I think it's good advice, don't you?

Several miners sold out their claims to the company that Mr. Smith represented, and father finally did the same for which I was glad, for I have never felt comfortable after the night I captured Don Pedro.

The New Bachelor. Slowly he disrobed, placed his bloomers on a convenient chair, did up his whiskers and prepared to retire for the night. The final duties accomplished, he bent fearfully down and peered under the bed. Then, with a sigh of relief, he arose from his uncomfortable posture.

"Thank heaven, there is no woman there!" he murmured, as he sat on the edge of the bed and delicately scratched the back of his neck.

"Supposing there had been?" he continued, suddenly. "Would I have screamed? Would I?"

For a moment he paused. "Not on your natural, I wouldn't," he then, explained. "I would have jumped her and glad her to the chief, toner! But she will never come! Never! Never!"

And throwing himself, with a moan, on the bed, the new bachelor fell into a fitful, sobbing slumber.—New York World.

A Champion Game Dog. Earl de Grey holds the championship among the world's hunters for the quantity of game killed by one man. He is now 35 years old and during the past twenty years he has averaged 25,000 head of game each year. On one occasion he shot at fifty pheasants in three minutes and killed all but one of them. He has killed eleven tigers, a number of elephants and rhinoceroses, bears and hares.—New York World.

"Hold 'em up!" I repeated savagely, and my visitor obeyed me.

"Now, wait!" I said, still keeping him covered. "And sit down on that stool!"

"With pleasure," said my captives; "but my dear young man, are you not making a mistake? My name is Don—"

WHITE TOPAZ.

Beautiful White Topaz, the most popular of the gemstones, is now being sold at the Diamond Palace.

Every day in the day and every hour in the night one can see crowds around the show windows of THE CHICAGO DIAMOND PALACE. The cause of it all is the now widely known White Topaz. The White Topaz, or carbonated diamonds, have come to be recognized as the nearest thing on earth to genuine diamonds, so near indeed in fact that the proprietors of the DIAMOND PALACE do not hesitate to place real diamonds in their windows amidst their display of White Topaz, and allow the public to pick them out at the selling price of the Topaz.

The latter stones have all the lovely brilliancy of the diamonds, sparkling steadily and with wonderful fire. The thousands of these stones in the windows form one of the most gorgeous displays and has proven an attraction which is one of the features of Chicago.

In order to find out the advertising medium best suited to their business, this enterprising concern offers to send a genuine White Topaz to all those who will cut out and send them their advertisement, which appears elsewhere in this paper, together with 25c in stamps.

THE DIAMOND PALACE, like all successful institutions, has many imitators, who endeavor to sell cheap rhinestones and other pastes claiming they are topaz. We caution the public to be careful, as THE DIAMOND PALACE, American Express building, Chicago, are the sole importers of these stones.

The first newspaper in the modern sense was issued monthly at Venice in 1536; the first English newspaper was published in 1622; the first American in 1704.

Only from the solid ground of some clear creed have men done good, strong work in the world. Only out of certainty comes power.—Phillips Brooks

Brass pins were first made by the Sarcophagi in Spain in A. D. 800 and were first introduced in England by Catherine of Arragon, wife of Henry VIII.

A man at Stamford, N. Y., has the watch Major Andre offered as a ransom to his captors. He has documents to prove that it is genuine.

SUMMER CARE OF BLANKETS. Blankets which have been used all winter, no matter how white, are never clean, and should be washed before putting away. Many housekeepers satisfy themselves by shaking and airing their blankets rather than risk soiling them in washing. But this is a mistake, for if the work is properly done no shrinking will take place, and the heavy soft appearance may be retained, as well the color, for years. The necessary thing in washing blankets is to have plenty of soft water and good pure soap. Inferior soap is really the cause of the damage done woolen goods in washing. It hardens the fibers and yellows the fabric. They are ready to begin the work shake the blankets free of dust, fill a tub half full of hot water. Dissolve a third of a cake of Ivory Soap in it. Put one blanket in at a time. Dip up and down and wash gently with the hands. Never rub soap on blankets, or wash them on the washboard. After the blankets are clean, rinse in warm water until free of suds. Add a little blueing to the last water. Shake and squeeze; then hang on the line until dry. Take down, fold, lay under a weight for a day or two, and they are ready for use.

Blankets thus washed will retain their original freshness as well as wear three times as long as if put away soiled year after year.

It is no advantage for the farmer to keep poor horses because they are cheap.

Try Grain-O. Ask your grocer today to show you a package of GRAIN-O, the new food drink that takes the place of coffee.

The children may drink it without injury as well as the adult. All who try it like it. GRAIN-O has that rich seal brown of Mocha or Java, but it is made from pure grains, and the most delicate stomach receives it without distress. At the price of coffee.

15 cents and 25 cents per package. Sold by all grocers. Tastes like coffee. Looks like coffee.

Give plenty of food and a good chance to exercise to all domestic animals.

Shake Into Your Shoes Allen's Foot-Ease's powder for the foot. It cures painful, swollen, smarting feet and instantly takes the sting out of corns and bunions. It is the greatest comfort discovery of the age. Allen's Foot-Ease makes tight-fitting or new shoes feel easy. It is a certain cure for sweating, callous and hot, tired, aching feet. Try it today. Sold by all druggists and shoe stores. By mail for 25c in stamps. Trial package FREE. Address Allen S. Olmsted, 14, Roy, N. Y.

Nearly everybody smokes in Japan, men and women. The girls begin when they are ten years of age the boys a year earlier. Hogs grown under clean conditions make clean and wholesome pork.

The editor of this paper advises his readers that a free package of Peruvian the best kidney and liver cure on earth, will be delivered FREE to any sufferer, if written for promptly. PERUVIAN EXTRACT Co., 266 5th St., Cincinnati, O.

THREE HAPPY WOMEN.

Before using Lydia E. Pinkham's Vegetable Compound, my health was gradually being undermined. I suffered untold agony from painful menstruation, backache, pain on top of my head and ovarian trouble. I concluded to try Mrs. Pinkham's Compound, and found that it was all any woman needs who suffers with painful monthly periods. It entirely cured me.

For years I had suffered with painful menstruation every month. At the beginning of menstruation it was impossible for me to perform than five minutes. I felt so miserable a little book of Mrs. Pinkham's was sent me, and I sat right down and read it. Of Lydia E. Pinkham's Vegetable Compound, I can heartily say that to-day I am a woman; my monthly suffering is a thing shall always praise the Vegetable Compound done for me.

stand up. One thrown into my I then got some pound and liver feel like a new of the past. I for what it has

Lydia E. Pinkham's Vegetable Compound has cured me of painful menstruation and backache. The pain in my back was dreadful, and the agony I suffered during menstruation nearly drove me wild. Now this is all over, thanks to Mrs. Pinkham's medicine and advice.—Mrs. CARRIE V. WILLIAMS, South Mills, N. C.

The great volume of testimony proves conclusively that Lydia E. Pinkham's Vegetable Compound is a safe, sure and almost infallible remedy in cases of irregularity, suppressed, excessive or painful monthly periods.

Lydia E. Pinkham's Vegetable Compound has cured me of painful menstruation and backache. The pain in my back was dreadful, and the agony I suffered during menstruation nearly drove me wild. Now this is all over, thanks to Mrs. Pinkham's medicine and advice.—Mrs. CARRIE V. WILLIAMS, South Mills, N. C.

The great volume of testimony proves conclusively that Lydia E. Pinkham's Vegetable Compound is a safe, sure and almost infallible remedy in cases of irregularity, suppressed, excessive or painful monthly periods.

Lydia E. Pinkham's Vegetable Compound has cured me of painful menstruation and backache. The pain in my back was dreadful, and the agony I suffered during menstruation nearly drove me wild. Now this is all over, thanks to Mrs. Pinkham's medicine and advice.—Mrs. CARRIE V. WILLIAMS, South Mills, N. C.

The great volume of testimony proves conclusively that Lydia E. Pinkham's Vegetable Compound is a safe, sure and almost infallible remedy in cases of irregularity, suppressed, excessive or painful monthly periods.

Lydia E. Pinkham's Vegetable Compound has cured me of painful menstruation and backache. The pain in my back was dreadful, and the agony I suffered during menstruation nearly drove me wild. Now this is all over, thanks to Mrs. Pinkham's medicine and advice.—Mrs. CARRIE V. WILLIAMS, South Mills, N. C.

The great volume of testimony proves conclusively that Lydia E. Pinkham's Vegetable Compound is a safe, sure and almost infallible remedy in cases of irregularity, suppressed, excessive or painful monthly periods.

Lydia E. Pinkham's Vegetable Compound has cured me of painful menstruation and backache. The pain in my back was dreadful, and the agony I suffered during menstruation nearly drove me wild. Now this is all over, thanks to Mrs. Pinkham's medicine and advice.—Mrs. CARRIE V. WILLIAMS, South Mills, N. C.

The great volume of testimony proves conclusively that Lydia E. Pinkham's Vegetable Compound is a safe, sure and almost infallible remedy in cases of irregularity, suppressed, excessive or painful monthly periods.

Lydia E. Pinkham's Vegetable Compound has cured me of painful menstruation and backache. The pain in my back was dreadful, and the agony I suffered during menstruation nearly drove me wild. Now this is all over, thanks to Mrs. Pinkham's medicine and advice.—Mrs. CARRIE V. WILLIAMS, South Mills, N. C.

The great volume of testimony proves conclusively that Lydia E. Pinkham's Vegetable Compound is a safe, sure and almost infallible remedy in cases of irregularity, suppressed, excessive or painful monthly periods.

Lydia E. Pinkham's Vegetable Compound has cured me of painful menstruation and backache. The pain in my back was dreadful, and the agony I suffered during menstruation nearly drove me wild. Now this is all over, thanks to Mrs. Pinkham's medicine and advice.—Mrs. CARRIE V. WILLIAMS, South Mills, N. C.

The great volume of testimony proves conclusively that Lydia E. Pinkham's Vegetable Compound is a safe, sure and almost infallible remedy in cases of irregularity, suppressed, excessive or painful monthly periods.

Lydia E. Pinkham's Vegetable Compound has cured me of painful menstruation and backache. The pain in my back was dreadful, and the agony I suffered during menstruation nearly drove me wild. Now this is all over, thanks to Mrs. Pinkham's medicine and advice.—Mrs. CARRIE V. WILLIAMS, South Mills, N. C.

The great volume of testimony proves conclusively that Lydia E. Pinkham's Vegetable Compound is a safe, sure and almost infallible remedy in cases of irregularity, suppressed, excessive or painful monthly periods.

WE DEFY THE EXPERTS.

We have demonstrated, experts admit, and every one is convinced that genuine White Topaz is the stone you have read so much about. (The one that has fooled the pawnbrokers.) Place them side by side with genuine diamonds and no one can tell the difference. We have sent thousands of these stones at 25c each to the border on receipt of the advertisement, and we will continue to do so as long as the advertising medium best suited to our business, we make this

GIGANTIC OFFER

25c

THE OPPORTUNITY OF A LIFETIME

Don't Miss It

THE DIAMOND PALACE

AMERICAN EXPRESS BUILDING, CHICAGO, ILL.

PATENTS, TRADE MARKS

DRUNKARDS CAN BE SAVED.

IT KILLS

Gray Mineral Ash

HALL'S

Vegetable Sicilian

HAIR RENEWER

BEAUTIFIES AND RESTORES GRAY

HAIR TO ITS ORIGINAL COLOR AND VITALITY; PREVENTS BALDNESS; CURES ITCHING AND DANDRUFF. A FINE HAIR DRESSING.

E. F. HALL & CO., PROP., NASHUA, N.H.

Sold by all Druggists.

EARN A BICYCLE

Only \$25.00

FROM

Chicago to California

At the time of the Christmas

Open to All.

SALE

SALE

SALE

SALE

SALE

SALE

SALE

SALE

SALE

SALE

SALE

SALE

SALE

SALE

PLAINFIELD.

S. G. Topping has men from Jackson and Stockbridge fixing his slate roofing.

Children's Day was observed here last Sunday morning in the Presbyterian church.

S. A. and F. C. Mapes, proprietors of the Chelsea steam laundry spent Sunday under the parental roof.

Rev. L. Dadds D. D. of Adrian college gave a very fine address in the M. P. church last Sunday evening.

Several from this place attended Children's Day services at the Baptist church Gregory last Sunday evening.

ANDERSON.

Ed Cranna is the owner of a new buggy.

Mr. and Mrs. J. E. Durkee were in Linden first of the week.

Miss Belle Birnie spent Sunday with her parents at this place.

Frank Reason had a calf bit by a rattlesnake one day last week.

Gilbert Stock, of Unadill, made a business trip to Anderson one day last week.

Thos. Read, of Pinckney, was through here buying wool, on Thursday last.

Mrs. James Marble was called to Pinckney Monday by the sickness of her father.

Dillivan Durkee attended teacher's examination in Fowlerville, Thursday and Friday.

A number from this place attended Children's Day exercises at Gregory Sunday evening.

F. H. Coleman closed a very successful term of school at Wright's Chapel on Friday.

Sanford Reason and wife started for Canada Tuesday where they will spend several weeks.

Miss Julia Benedict, of Chubb's Corners, was the guest of Anderson friends the first of the week.

EAST PUTNAM.

Earnest Fish was in Bancroft last week.

Miss Allie Brown was in Howell Thursday last.

Alex Pearson and Mrs. Charles Schifel were in Howell Tuesday.

Miss Nettie Hall visited in Williamston the last of last week.

Miss Sarah Pearson returned from a three weeks visit in Ann Arbor.

Mr. and Mrs. W. H. Placeway are visiting their daughter at Hartland.

Miss Mayme Fish, of Bancroft, is spending her vacation with her parents at this place.

Mrs. George Brown visited her daughter, Mrs. D. M. Hodgeman, at Oak Grove, over Sunday.

Bert Schoenhals and Miss Blanche Boylan, of Genoa, spent Sunday with Miss Grace Lake.

Mr. Gilbert Thrasher and Mrs. Lucy Manderville, of Williamston, are visiting their sister, Mrs. Jas. Hall.

The C. E. society held a very interesting meeting this week; those of the members that were absent missed a rare treat.

Misses Nellie and Grace Lake, Nellie and Chella Fish and Flota Hall attended commencement exercises at Bancroft last Wednesday.

Several stores are getting out their 4th of July stock.

Miss Jennie Tupper, who has been visiting in Greenville, returned home Tuesday.

SPECIAL MEETING FOR INITIATIONS.

On Monday evening, June 28, the Loyal Guards of this place will hold a special meeting for initiations, drill, and extra work. Every member is requested to be present. J. M. Torrey, Deputy Supreme Com., will be with us and assist in the work.

Mr. Torrey is here this week, and with the assistance of the Sir Knights, is securing several applications. Do not miss this opportunity to get insured in a solid company at a cheap rate. Ladies join the order at the same rate as gentlemen and throughout the state many are taking advantage of the low rate.

Amusement Was Felt.

"It was so dark in the pastor when young Dr. Plummer came in that I didn't notice he had shaved off his mustache."

"Didn't you? I felt the difference while you were getting a light."—Cleveland Plain Dealer.

Metallic Finished Cambric.

Metallic-finished cambric, which has all the gloss of a real satin, is a new lining for thin dresses. It comes in all the pretty colors, costs only 35 cents a yard, and is fully a yard wide.

Losing Flesh

You naturally lose flesh in the summer and running down is so easy. You get a little weaker each day without hardly noticing it. There is loss of appetite, headache, weakness of the muscles, disturbed sleep, weakness of memory, and these are the beginning of nervous prostration. Iron and tonics and bitters may afford some temporary relief, but what you need is a food for body, brain and nerves.

Scott's Emulsion

of Cod-liver Oil with the Hypophosphites, furnishes just the nourishment needed for those who are run down and pale and thin and weak. If you lose flesh in summer take Scott's Emulsion now. Don't wait till fall or winter before beginning.

For sale at 50c. and \$1.00 by all druggists.

ON

SAT. JUNE 26,

We will sell

1 PLUG PRUNE JUICE TOBACCO for

16 CENTS

ALSO

A Foot of Tobacco for 8 cents.

8 Bars Jaxon or Lenox Soap for

25 CENTS.

Choice canned Pears	15
Choice canned grapes	15
3 Cans Plums	25
6 pkgs. Washing Pow.	25

These sales must be CASH.

SWARTHOUT BROS.

Additional Local.

Glenn Richards is suffering with the whooping-cough.

Mrs. D. Grimes is the guest of relatives at Adrian.

G. W. Teeple was in Howell on business Saturday.

Mrs. F. I. Grimes is the guest of relatives at Napoleon.

Fred Grieve and family of Stockbridge spent Sunday with relatives here.

The race course in this place is now in good shape and ready for working out horses or bicycles.

Floyd Reason raised a large barn frame on Friday of last week on his farm just southwest of the village.

W. H. Harris had the misfortune to cut his knee quite badly with an adz one day the past week and is laid up.

Mrs. P. G. Teeple, who has been visiting relatives here for several weeks returned to her home in Marquette on Saturday.

John Clark of England came to this place on Thursday of last week. Mr. Clark is a brother of Mrs. D. Ewen and is well known here.

H. Glenn Pierce, formerly of this place, who graduated at Albion this year gave the memorial address at the Commencement exercises there this week.

Miss Mame Fish was one of the graduates of the Bancroft school last week. Miss Mayme is a Pinckney girl and we are glad to congratulate her on her success.

The Junior League enjoyed a picnic on Saturday last at the home of their superintendent, Miss Alice McMahon, and in the grove. The little ones enjoyed the day very much.

Geo. Sweet and wife of Pinckney attended the funeral of Mr. Sweet's sister at South Lyon on Thursday last. His sister was the wife of the publisher of the South Lyon Excelsior.

The whole number of births and deaths in this county for the year ending Dec. 31, 1906 are as follows: Total number of deaths 148, of which 79 were males and 69 were females. Total number of births 266, of which 137 were males and 129 females.

Mr. Isaac Horner, proprietor of Burton House, Burton, W. Va., and one of the most widely known men in the state was cured of rheumatism after three years of suffering. He says: "I have not sufficient command of language to convey any idea of what I suffered, my physicians told me that nothing could be done for me and my friends were fully convinced that nothing but death could relieve me of my suffering. In June, 1894 Mr. Evans, then salesman for the Wheeling Drug Co., recommended Chamberlain's Pain Balm. At this time my foot and limb were swollen

to more than double their normal size and it seemed to me my leg would burst, but soon after I began using the Pain Balm, the swelling began to decrease, the pain to leave, and now I consider that I am entirely cured. For sale by F. A. Sigler.

MORTGAGE SALE.

Default having been made in the condition of a certain mortgage (whereby the power of sale therein contained to sell has become operative) made by Michael Lavey and Jennie Lavey, his wife of the township of Dexter, Washtenaw county, Michigan to William Clark of the place aforesaid and dated March 19, 1897 and recorded in the office of the Register of Deeds for the county of Livingston state of Michigan on the 31st day of March 1897 in Liber 59 of mortgages on page 166 thereof, on which mortgage there is claimed to be due at the date of this notice the sum of four hundred and fifty-one dollars and sixty-eight cents (\$451.68) and no suit or proceedings at law or in equity having been commenced to recover the debt secured by said mortgage or any part thereof: Therefore notice is hereby given that on Friday the 16th day of July A. D. 1907 at one o'clock in the afternoon of said day at the west front door of the court house in the village of Howell in said county (that being the place of holding the circuit court for the county in which the mortgaged premises are situated) the said mortgage will be foreclosed by sale at public vendue to the highest bidder of the premises described in said mortgage or so much thereof as may be necessary to satisfy the amount due on said mortgage with interest and legal costs, that is to say: All those certain places or parcels of land situate in the village of Pinckney, Livingston county, Michigan and described as follows to wit: Lots four (4) and five (5) in Block four (4) according to a plat and survey of said village as recorded in the office of Register of Deeds of said Livingston county.

Dated Howell April 19 A. D. 1907.

WILLIAM CLARK, Mortgagee.
James A. Olson, Attorney for Mortgagee.

James Harris, who is tracking horses at Jackson, was home over Sunday.

Miss Kate Farnan, who has been attending school at Ypsilanti, returned home the past week.

A. Swarthout attended the Bancroft commencement exercises the past week and reports a very fine time.

Miss Anna Spears attended Commencement exercises of the South Lyon High school at the Presbyterian church, last Friday evening.

Miss Addie Sigler, who has been working at the millinery trade at Detroit for several weeks, returned home on Wednesday evening of last week.

The Christian Endeavor society of this place expect to give an excursion to Detroit Sept 1st. Please remember this and take advantage of the low rates which we will give you in the near future.

Mrs. Chas. Rorabacher of South Lyon was buried at that place the past week. Mr. Rorabacher is the publisher of the Excelsior and has received many words of sympathy from his newspaper friends.

The marriage of R. D. Ruen and Miss Julia Crawford both of Howell took place at St. Joseph's church last Wednesday. R. D. was a former Pinckney boy and we extend him our best wishes for success in the future.

A very large crowd attended the Baccalaureat address at the Congregational church last Sunday evening. The address was given by Rev. C. S. Jones was listened to with the close attention which it deserved. Music was furnished by a double quartette, also the Emerson and Cecelian quartetts. The music was fine and much enjoyed by all present.

At the annual business meeting of the Epworth League of the M. E. church Tuesday evening June 15 the following officers were elected: Pres. Jennie Haze; 1st vice pres, Jessie Green. 2nd Grace Bowman; 3rd Percy Swarthout; 4th Carrie Green; Sec. Cora Wilson; Treas. Beulah Black. Organist, Jennie Tupper; Collectors, Lucy Swarthout and Blance Graham.

S. S. Convention.

North Hamburg S. S. will hold one Next Sunday.

The following program has been prepared for the Sunday School convention at the North Hamburg church June 27th, 1897, at 2 o'clock P. M.

Song Service	I. J. Cook.
Devotional Exercises	Rev. M. W. Pierce.
Music	Geo. L. Hull.
Address of Welcome	Hon. Albird Davis.
Response	Emerson Quartette.
Music	Rev. C. S. Jones.
What About My Bible?	Miss Olive Smith.
Solo	Mrs. B. Cartrell.
Should the aim of the Sunday School Teacher be to educate the mind or the heart?	Emerson Quartette.
Music	Miss Belle Hull.
The Sunday School Scholar	Mrs. G. Muech.
Music	Emerson Quartette.
Bible Lessons for Sunday	
School Workers	
Music	

All topics are open for discussion, and all are cordially invited to be present.

THAT SPECIAL MEETING.

At the special meeting of the Loyal Guards on Friday evening of last week, Sir Knight, G. A. Sigler was elected and installed as paymaster of the division. The auditing committee looked over the books and they were turned over to Mr. Sigler and the order is in a growing condition. Every-one present was entirely satisfied and are ready to extend the hand of fellowship to any who wish to join under reduced rates.

Sir Knight, J. M. Torrey Deputy Supreme Commander of Flint was present and after installing several officers, gave the boys a short talk on the work. There was a large attendance of members and all were much interested. There are now over 30 members in good standing and several applicants.

The Loyal Guards are all solid in Pinckney and don't you forget it. Those who join before July 1 have the privilege of greatly reduced rates. Ask some member about it.

DR. PETER'S ROYAL-TANSY PILLS
NEW DISCOVERY, REVISED FORMULA.
A new, reliable and safe remedy for all cases of Constipation, Biliousness, Headache, Indigestion, Nervousness, etc.
Sold by F. A. Sigler.

Getting time for the

Weather to catch up with the Almanac

Getting time to

Shed the Heavy Underwear

At Field's we are ready for you on seasonal

Underwear and Hosiery.

Men's 50c Balbriggan Shirts and Drawers. Never were better for the price.
Men's Balbriggan Knee Bicycle Drawers, double-seated, \$1.25.
German Balbriggan Shirts and Drawers \$1.00 each.
Men's and Boy's Laundered Shirts with fancy bosoms and detached cuffs to match. Excellent trade for you at 50c.

HERE'S A TRADE FOR YOU:

We have about seventy Spring and Fall Jackets of last season's stock—just right for Driving and Bicycling. You can have them as follows:

Eleven garments, \$5 qualities, your choice \$1.98.
Eighteen garments, \$6 to \$9, your choice \$2.98.
Forty-five garments, up to \$12 goods, your choice \$3.98.
Fourteen garments, up to \$15, your choice \$5.98.
At these prices these Garments will go quickly. Come in before the best of them are gone.

Do not forget to come to Jackson to the CITIZEN'S LEGAL celebration July 5.

Yours Respectfully,

L. H. FIELD.

JACKSON, MICH.