

Pinckney Dispatch.

VOL. XV.

PINCKNEY, LIVINGSTON CO., MICH., THURSDAY, NOV. 18, 1897.

No. 46.

STOP RIGHT THERE!

WHERE?

At Wm. A. Sprout's Gen'l Store At
ANDERSON,

where you will always find **BEST GOODS** at **LOWEST PRICES.**
New goods constantly arriving. Here are a few of the things we sell:

Felt Boots, Knit Boots, Rubber Boots, "Calf Boots";
Rubbers, Arctics, Overshoes, Fine Shoes—for men women and children;
Ladies, Underwear, Men's Underwear, Overshirts;
Overalls, Work Shirts;
Pork, Pails, Pans, Peanuts, Pepper, Pipes, Pins, Pumpkin, Pants;
Whips, Horse Blankets, Darning Needles;
Brooms, Baskets, Bits, Boilers, Butter;
Sugars, Silverware, Salmon, Sausage-cutters, Sardines, Shells;
Sen-Sen, Sheetting, Segars;
Calicoes, Chopping-knives, Currants, Cheese, Carpet-warp, Coffees;
Candies, Cakes, Cigars, Corsets;
Onions, Oils, Oatmeal, Outing-flannels;
Mince-meat, Molasses, Medicines;
Gum, Ginger, Goggles;
Roast-beef, Rice, Raisins, Razors, Rope;
Teas, Tools, Tobacco, Toilet-soap, Tack-hammer;
Etc., Etc., Etc., Etc., Etc., Etc.

We always try to satisfy,

And that is why you should come and buy.

Wm. A. SPROUT,
ANDERSON, MICH.

He is Dead

to his own interests who
refuses to buy a fully war-
ranted stove when he can
get it for less money than
he can imitations.

We Offer You The Very Best
At The Very Lowest Prices.

All dealers and users of

Garland and Peninsular

Stoves and Ranges have acknowledged that they are the
best constructed, most economical, handsomest de-
sign and possess merits found in no other stove.

Have You Got One?

Geo. REASON, Jr.

GRAND OPENING!

I have opened up a Racket store in the Clinton block, Pinckney and will handle a general line of goods. On Friday and Saturday, Nov. 19 and 20 we will hold a Grand Opening and will then have a special sale on Pinck store.

Capes, Cloaks, Dress Goods and Cloth- ing. It will pay you to wait and see our line before buying as we can save you money. Everything else is sold at reasonable at Reason's Racket store. S. B. Reason, Manager.

THAT OPEN MEETING.

A Good Crowd. A Fine Time.

Although the weather was the worst we have seen this season on Thursday evening last, nearly 75 braved the storm and poor roads, to come to Pinckney and attend the open meet- ing of the Loyal Guards and partake of the banquet.

Edwin O. Wood, of Flint, Supreme Recorder General, was present and spoke for a short time on the benefits of the order and in explaining some of the whys and wherefores of the new laws. While Mr. Wood does not pretend to be a public speaker, he has a way with him that inspires confi- dence and he made many friends while here. He is well impressed with the workings of the order at this place and inspired the members with new zeal and they have gone out to gather in new recruits.

After his short talk the order voted to nominate and elect officers at the next regular meeting and the division were then invited to partake of the good things prepared by the members and it is useless to say that all did justice to the chicken-pie, meats, bis- cuit, coffee, cake, ice-cream, etc.—they were there for a good time and had it with a vengeance.

The Emerson Quartette were pres- ent and have the thanks of everyone for the excellent music rendered by them. They responded again and again with songs both sentimental and comic. They are loaded to the brim with music and are not afraid to "sing it out."

It is desired to add to the member- ship during the next six weeks many new names and the members are all at work. If you are not carrying any insurance, see some member and make application right away. Any member can give you the rate.

The First Entertainment.

Hoyt L. Conary of Boston, will open the lecture course here, Nov. 29 in his original entertainment "Around the Stove."

When attending school at the Semi- nary at Bucksport, Maine, the author worked as a clerk in a country store, in a neighboring village, and thereby earned money to defray his expenses at school. The characters in "Around the Stove" are to a certain extent re- productions of the "loafers" who came into this store on winter evenings to talk and exchange "yarns" around the stove. Each person tells a story and the aim of the author is to portray the character of each man telling his story, make each "yarn" fit the capacity of the one who tells it.

It requires from an hour and a half to two hours to render the scene around the stove, and it is a time that will never be forgotten by those who attend and certainly should not be missed by anyone. At opera house, Pinckney, Nov. 29. Season tickets, \$1.00; single admission 35c.

The subject at the M. E. church on Sunday morning next is "Spiritual Emancipation."

Topic for the Christian Endeavor at the Cong'l church next Sunday even- ing is "Gratitude: To Whom? For What? How Shown?" (A Thankgiv- ing Topic.)

All who are interested in the or- ganization of a Reading Circle for a systematic study of history and liter- ature this winter are requested to meet at the home of H. W. Orofoot at 7:30 Friday evening. This is for everyone interested.

"THE DRUNKARD'S WARNING."

The above temperance drama will be given in the opera house at this place on Thursday evening next, Nov. 25, by the Stockbridge High School. The play is a good one and is well handled by the company. Do not fail to see it. Admission 15 and 25c.

F. A. SIGLER

Cor. Main and Howell Sts.,

PINCKNEY, MICH.

DEALER IN

DRUGS, MEDICINES, CHEMICALS,

FINE TOILET SOAPS, FINE HAIR AND TOOTHBRUSHES,

PURE WINES AND LIQUORS FOR MEDICINAL PURPOSES,

Trusses, Supporters,

Carbon Oil, Lamps and Chimneys.

Books,

Stationery,

Wall Paper.

All Kinds of Family Groceries.

F. A. SIGLER,

PINCKNEY, MICH.

ALREADY

SELLING

One of the finest lines of

Heating or
Cooking
STOVES.

Ever shown in Livingston county. The Celebrated GARLAND, ROUND OAK, FOREST FAVORITE and CLEARMONT. The CLEARMONT Air-Tight, with ash-pan and shaker is the Best of All.

..... Would be pleased to have you call and We WILL convince you that we have got the proper line. All other hardware at right prices also.

Respectfully Yours,

TEEPLE & CADWELL.

Topic for the Epworth League at the M. E. church next Sunday evening is The Foes of the Church. Mrs. F. L. Andrews leader.

The annual Thanksgiving service will be held this year in the Methodist Episcopal church of this place. Rev. W. T. Wallace will preach the sermon. This is a union and patriotic service and should be generally attended.

Business Pointers.

The Dispatch from now until Jan. 1, 1899, for only \$1.00.

For Sale.

House, barn and two lots covered with fine varieties of fruit. A chance for some one to get a good home cheap. I. J. Cook.

FOUND.

on Mill st on Sunday, a Rosary. Ow- ner can have the same by calling at this office.

WANTED—TRUSTWORTHY AND ACTIVE gentlemen or ladies to travel for responsi- ble, established house in Michigan. Monthly \$25.00 and expenses. Position steady. Refere- nces furnished. Enclose self-addressed stamped envelope. The Dominion Company, Dept. Y, Chicago.

CLOTHING.

The firm of Wanamaker & Brown, Clothiers, is represented in Pinckney and vicinity by K. H. Crane, who carries an elegant and most complete line of samples for Ready Made, and Made to Measure Clothing. Everything is made up in the latest style, and the best manner possible. All Seams are Silk Sewed.

A NEW DEPARTURE.

This Firm has recently put into the hands of its agents a beautiful line of samples for Cloaks, Jackets, Capes, Colarets and suits for Ladies. These are Ready Made or Made to Measure as you may desire, and guar- anteed to give entire satisfaction.

This Firm is a Most Reliable One, indeed, the Best Firm in the World to Tie to for Satisfaction.

All interested will please call at the store of Barnard & Campbell to see samples. Hoping for a share of your patronage, I am Yours truly,

K. H. CRANE.

TWEEN THE LAKES.

MICHIGAN NEWS BRIEFLY TOLD FOR MICHIGANDERS.

Father and Son Sentenced to Life Imprisonment and Another Man Gets Two Years for a Murder at Gladwin—John Man Sent Up for Life.

Three to Execute a Dastardly Murder.
The murderers of Curtis Wright, who was shot down at his own home near Gladwin, have finally been brought to justice. Roy Nunn, aged 17, and his father, Benjamin Nunn, were sentenced to life imprisonment at Jackson. George Martell, accessory after the fact, received two years. When sentenced was pronounced, Benjamin Nunn broke down and wept, but Roy maintained his usual indifference.

The murder was committed on the night of July 10. But feeling had existed between the Nunn and Wright families for some time, and Roy, who made two different confessions, charged that his father concocted the crime but he fired the fatal shot. Afterward he alleged that his father did the firing. The old man strenuously denied his guilt and there are many who think he has received a severe dose. Martell confessed that he tried to shield the boy after the crime, but denied being directly concerned in it.

Did He Commit Suicide?

It is believed that John P. McKinnon, formerly a wealthy lumberman, for a number of years a resident of Detroit, committed suicide by jumping from the steamer City of Alpena somewhere between Cheboygan and Detroit. Mr. McKinnon boarded the steamer at Cheboygan and was given a boat check, to be taken up upon leaving the boat at Detroit as is customary and was assigned to stateroom 40. When the boat arrived the check was not taken up and Mr. McKinnon's overcoat and grip were found in the stateroom, and in one pocket of the coat was found a note ascribing his family troubles to a certain person. His wife, who had separated from him, says his mind was weakened by an illness a few years ago and since then he had been so insanely jealous that she had to leave him. McKinnon was about 50 years of age, his wife is under 30.

Murder in the First Degree.

The trial of Wesley Bennett for the murder of Moses Walker, near Ionia, resulted in a verdict of murder in the first degree. There was a murmur over the court room, but neither Bennett nor his two sisters flinched in the least. The convicted murderer was then ordered into the custody of the sheriff. He coolly kissed his sisters and was led to jail to await sentence. The row which resulted in Walker's death was caused by Lydia Vivian, Walker's niece, who was engaged to marry Bennett. A sort of feud existed between Walker and Bennett and on the day of the tragedy Bennett drove up to Walker's to see the Lydia Vivian, but the uncle came out and hurled a stone at Bennett, who pulled a revolver and fired two bullets into him. Bennett had boasted many times that he had just as soon "butcher Walker as a hog."

Later—Bennett has been sentenced to life imprisonment.

Dear Hunters in Plenty.

There are fewer deer hunters than usual in Marquette county. License fees have been increased, and it is said deputies away from the county seat have been charging exorbitant fees for making affidavits. In other northern counties there are more hunters than ever. Secretary of State Gardner has received orders from five northern counties asking for additional license blanks. The Dickinson county clerk has already sold 25 non-resident licenses at \$25 each and wired for 25 more blanks. This year the state will receive a part of the license fees instead of it all being pocketed by the county clerks.

Kalamazoo County Negro in Great Luck.

Abraham Johnson, a colored man of Charlestown, Kalamazoo county, who coughed up a valuable pear-shaped pearl as large as a bean recently, has received word that he is heir to property on the east coast of Maryland, composed entirely of oyster beds worth \$60,000. Before Johnson came to Michigan, 20 years ago, he was employed by a man named Harris, who owned these oyster beds. Johnson was a great favorite with Harris, who had no blood relatives living. Johnson has gone to Maryland to prove his claim.

Wants His Rights.

James Pendill, of Marquette, a son-in-law of Justice Grant, of the supreme court, has asked Atty.-Gen. Maynard to file an information against the Lake Superior & Ishpeming Railway Co., with the view of having its franchise forfeited for non-compliance with the statute in not running passenger trains. Pendill says he contributed considerable property with the understanding that they would run passenger trains.

Fire destroyed the lumber piles surrounding Brown's mill east of Gladwin. Loss about \$1,000.

MICHIGAN NEWS ITEMS.

Manistique will soon be lighted by electricity.

The D. L. & N. road will go around the village of Maybey.

Bert Voight, of Novi, caught a 17½-pound pickerel in Walled Lake.

Surveyors have begun work on the proposed Pontiac-Flint railway.

Over 1,000 carloads of beans have been shipped from Jackson this season.

John Babcock, an old resident of Gallen, was fatally injured in a runaway.

About \$30 worth of packages were stolen from the U. S. express office at Otsego.

It is said prospects are favorable for an electric railroad between Lansing and St. Louis.

The annual reunion of the Sixth Michigan cavalry will be held at Ionia on Friday, December 31.

Scott Haywood, of Niles, writes that he has crossed the White Pass safely and has reached Dawson City.

The barn owned by George Metcalf, of Seneca, Lenawee county, was, with its contents, destroyed by fire.

Dr. R. McDermott has been appointed a member of the board of pension examining surgeons at Benzonia.

Miss Margaret Stewart, of Farmington, Oakland county, has taken out a hunter's license at Iron Mountain.

Delay Babcock, a Johnstown farmer, was held up near Battle Creek by two men on bicycles and robbed of \$25.

Port Huron's auditorium was formally opened with a literary and musical entertainment and a grand ball.

Quartermaster-General White's influence may secure next year's encampment of the M. N. G. for Grand Rapids.

The Holland carriage and bending works were sold under mortgage sale for \$7,000. The plant was valued at \$30,000.

Wm. E. Hogue has been commissioned postmaster at Baroda, James W. Payne at Pompeii and William Gage at Luikville.

Farmers around Crosswell complain that they are unable to dispose of their hay and other produce on account of a scarcity of cars.

William Eames, of Grand Blanc township, the oldest man in Genesee county, has reached the 100th anniversary of his birth.

Alonzo Warren, of Ludington, was robbed of \$150 by unknown persons at St. Joseph, making the sixth hold-up within a few weeks.

Walter Bowerman was found dead on the railroad track near Wakelee, and it is supposed that he jumped or fell from a passing train.

Adolph Kitzle, aged 18, of Bay City, was sentenced to pay a young Polish girl, who swears he is the father of her child, the sum of \$350.

Ripe strawberries are now being picked in the vicinity of Ridgeway, and raspberries are in blossom, with some berries nearly matured.

The large roller process flouring mill at Marshall, which has been idle three or four years has been refitted, and will be put into commission again.

Much excitement was stirred up at Omer by the finding of rock, dirt, etc., which experts pronounced gold. The exact location of the find is a secret.

The first deer-hunting accident of the season was reported from Crystal Falls. Isaac Williams was shot by a companion and will lose his left leg.

On a little island in the old channel of St. Mary's river, near the Soo, owned by R. B. Durnion and H. E. Leland, promising gold quartz has been found.

Jacob Born, of Lansing, has been appointed a special inspector by Labor Commissioner Cox to collect information among German factory employees.

Mrs. Seward Haite attempted to hang herself in her barn at Eaton Rapids. She was cut down before life was extinct. There is another woman in the case.

The Garland Buggy Co., has been organized at Kalamazoo and will begin operations before Dec. 1. It will turn out between 4,000 and 5,000 vehicles a season.

Samuel Campbell, aged 45, a freight brakeman, whose home is in Detroit, lost his left arm at the shoulder while coupling cars at Vassar. Recovery doubtful.

George L. Bowen, a blacksmith, was arrested at Lansing and taken to Petoskey, charged with betraying Cora Hauser, of Three Rivers, who gave birth to twins.

Charles Selters, aged 20, assaulted John Watkins with a club at Water-vliet. Watkins is in a precarious condition and may die. The tragedy grew out of a petty quarrel.

Larium, at one time a small addition to Calumet, has built up to such an extent that it is now a large town and promises to surpass Calumet as a business and residence city.

Grand Rapids filled in part of the old steamboat channel, in order to improve the market site. The war department has ordered the channel restored at a cost of \$10,000.

The Lansing Typographical union has changed its scale, so as to provide for a nine-hour work day for job and book printers, after July 1, 1905. No change is made in the wage scale.

A rejected lover of Miss Christina Martinussen, of Battle Creek, threw a stone at young man who was walking with her. The stone struck the girl on the head and she is seriously injured.

James O'Neill and son was awakened at Owosso, by part of the roof of the house falling in. Then they discovered that the building was on fire. A few articles of furniture was saved. Loss \$1,000.

The deputies in the revenue office of the western district, at Grand Rapids, appointed by Gen. I. C. Smith four years ago, have taken a firm stand on the civil service rules and will resist removal.

Mrs. Mariah Seranton, was arrested at Corunna, charged with cruelty to her little nephew and niece. It is alleged she whipped her niece across the face, tied her hands above the head and put her under a barrel half a day for punishment.

The biggest logging contract yet closed for the season is that of cutting 17,000,000 feet of pine on Ford river by Capt. Martin Golden and his nephew, William Golden, of Menominee, for Utley & Douglass, the big lumber and salt firm of Manistee.

Deputy State Game Warden Groce-rock arrested Charles Bell, near Menominee, for violating the game laws. Bell killed a deer one day before the deer season opened. The carcass and hide were confiscated by the officer and the prisoner was fined \$10 and costs.

The troubles of the Benton Harbor & Eastern electric railway, which has been tied up in the courts since July 17, were settled by the court setting aside all injunctions and previous orders and placing the affairs in the hands of the officers of the company.

Jas. Burgess, of Paw Paw, pleaded guilty to having violated the law and was fined \$65, or 40 days in jail. Mart Strong, of South Haven, pleaded guilty in two similar cases pending against him. In the first case he was fined \$110 or 60 days in jail. Both paid their fines.

The Houghton passenger train ran into an eastbound freight on the South Shore line, at Brown siding, four mile west of Champion. Wm. H. Greene, the oldest engineer on the line, was fatally injured, his fireman escaping by jumping. No passengers were injured.

Ex-Congressman Stephenson, of Menominee, has purchased from the D. S. S. & A. railway, 2,000 acres of pine land on the line of the C. M. & St. P. road near Amasa and tributary to Nott river. It is estimated that the tract contains between 3,000,000 and 5,000,000 feet of excellent pine.

Farmer J. Artcliff, near Harrison, is under arrest on the charge of cutting both cords of the front leg of a valuable horse owned by Mrs. Burch, his tenant. The two families have been at odds for some time, and Burch says he saw Artcliff do the cutting. A 10-penny nail was driven into the hoof of the same horse about a week before.

The business industries of Marshall present a much different aspect from that of one year ago, when business seemed paralyzed and factories lying idle. Now all of the factories are running full blast. Work at the Detroit, Toledo & Milwaukee railroad shops is booming, so that the company found it necessary to add 20 mechanics to their shop force.

A stranger who gave the name of George Morris, of Flint, entered Nellie Davenport's resort at Battle Creek, walked upstairs and entered the room of Jennie Gray, who was sick in bed. She ordered him out, when he assaulted her with a knife, cutting a deep gash in her neck. Morris was run down after an exciting chase by the police, who shot at him.

Clifford Battry and Fred Benjamin, well-known young men of Ortonville, were arrested on a charge of stealing a rig and attempting a criminal assault upon a little girl. The evidence was not sufficient and they were released. The little girl, after a severe cross-examination, finally confessed that she had taken the rig, and that someone had helped her hitch the horse, thinking he was thereby doing her a kindness.

Police Justice Laird, of Saginaw, has a sort of ticket-of-leave scheme, which he says is doing wonders towards reforming unruly boys. At present he has six on the string. The boys are released under suspended sentence, but each week they must appear before the judge and bring a letter from their teacher and parent giving an account of their deportment, etc. The six are doing finely, although one or two had to be "jacked up" before they discovered that the judge was not in fun.

When the old U. S. cruiser Yantic ran down a Canadian steamer near Montreal, while on her way to Detroit, the Michigan Naval Reserves were chary about accepting the boat until Uncle Sam had assumed all responsibility and had repaired the damage to the Yantic. Assistant Secretary of the Navy Roosevelt promptly notified Gov. Plagres that unless Michigan accepted the boat as she was she would be turned over to another state which wanted her. The governor at once replied that Michigan would accept the Yantic as soon as the navy department was ready to turn her over.

ITEMS OF INTEREST.

LUCENT PARAGRAPHS PICKED PROMISCUOUSLY.

Lord Salisbury Says Great Britain Will Not Let France or Any Other Power Balk Her Plans in Western Africa—A Woman Confesses to a Murder.

Lord Salisbury Threatens France.

At the lord mayor's annual banquet at London the marquis of Salisbury, the British premier, after referring to other matters, introduced the trouble between England and France in West Africa, and said: "It might not achieve the general conciliatory process desired if I entered frankly into all the negotiations between the powers respecting Africa. We are all aware of the great extent of territory cast loose during the last 30 years in Africa and put up as the object of acquisition for several enterprising governors. We desire that territory to be governed on strict principles of right and with constant regard to its prosperity and to the interests of the empire. We wish trade to pursue an uncheekered course on the Niger, the Nile and the Zambezi, and in doing these things while we wish to behave in a neighborly manner and to show due consideration for the feelings and claims of others, we are obliged to say that there is a limit to the exercise of this particular set of feelings and we cannot allow our plain rights to be over-riden."

Spain's Reply Satisfactory to Uncle Sam.

It is stated on good authority that Premier Sagasta's reply to U. S. Minister Woodford's note is eminently satisfactory to the U. S. government. In it the Spanish ministry pledges itself to correct the abuses of power in Cuba, which were the subject of so much complaint during the Weyler administration, and gives assurance of its friendly feeling toward the American people. It accepts our good offices in its efforts to restore peace in Cuba, and in a perfectly respectful and friendly spirit asks this government as far as possible to restrain the insurgent sympathizers in the United States from giving material aid to the enemies of Spain in Cuba.

The reply has made a favorable impression upon President McKinley. It is likely that one of the features of his forthcoming message will be a discussion of the Cuban situation, from which it will appear that there is nothing in the situation to justify present interference on the part of the United States.

Courtship of Miss Canada and Uncle Sam.

Sir Wilfrid Laurier, premier of Canada, and Sir Louis Davies, Canadian minister of the marine, are at Washington to discuss the Bering sea seal question, but will also consider all pending questions which have been sources of international complication between the United States and Canada—the passage of alien laborers to and from Canada; the North Atlantic fisheries question; the presence of many Americans in the Canadian Klondike territory and in the mining regions of British Columbia; the fisheries trouble along the Great lakes; the bonding privilege granted Canadian railroads; the controversy over rights in the Fraser river, British Columbia, and in Puget sound, and also the question of a reciprocity arrangement between the United States and Canada. It is even suggested that Canada is ready to offer the United States an equal footing with England in tariff matters.

England and France Having Trouble.

The situation between Great Britain and France, as viewed in England, is decidedly serious, and a conflict between the troops of the two countries in West Africa is daily expected. Lord Salisbury has taken a decided stand, ordering the British troops to hold the territory belonging to the United Kingdom at all hazards, and has addressed a decidedly tart note to the French government on the subject. The English press is wrathful at the abandonment of the Nile expedition, and denounce the ministry for not recapturing the Sudan and vindicating Gordon. An explanation of the hesitation of the government in carrying forward its Egyptian campaign is given in the statement that it has neither money nor men for the undertaking.

Mrs. Mack Confesses to the Murder.

Mrs. Augusta Mack confessed in court at New York City the now famous murder of Wm. Guldenuspe and implicated her lover, Martin Thorn, in the horrible crime. On the day the murder was committed, she said, Guldenuspe and herself left New York and went the Woodside cottage. She told Guldenuspe to enter and examine the house while she remained outside. He went upstairs and a shot was fired. Martin Thorn then came running down and said he had killed Guldenuspe. He went back and cut the corpse in pieces and tied the pieces up in parcels and they were afterward taken on board a ferryboat and cast into the river.

John Bridwell, aged 34, is charged with murdering his wife, aged 70, at Atlanta, Ga.

IT'S A BIG SUCCESS.

The Sugar Beet Growing Experiments in the United States.

The report of the secretary of agriculture is unusually important this year because of the efforts Secretary Wilson has been making to increase the exports of agricultural products and still further stimulate the cultivation of sugar beets. He has a firm conviction that the people of the United States can provide their own sugar, without being dependent upon Cuba or any foreign country for their supplies. The production of cane sugar must always be limited, but the capacity of the United States for the production of beet sugar is practically unlimited; and with the object of ascertaining the most favorable localities for its growth Secretary Wilson distributed seven tons of imported sugar-beet seeds among 32,000 farmers in 27 states. The returns have been far beyond his most sanguine expectations, and to his gratification the most favorable results have been obtained from those sections of the United States where new industries were demanded for the farmer and where the manufacture of beet sugar can be accomplished with the greatest economy as to labor and transportation.

NEWSY CONDENSATIONS.

Three men were killed and seven injured at Stoneboro, Pa., by the explosion of the boilers of the Mercer Iron & Coal Co.

John H. Mooney and his wife and Michael D. Romey, Mrs. Mooney's brother, were asphyxiated by gas at San Francisco.

Hotel San Marco, at St. Augustine, Fla., one of the finest resort hotels in the south, was burned by incendiaries. Loss \$250,000, insurance \$50,000.

Chicago stonecutters demand that all cutting for the new postoffice be done by union labor in Chicago. The amount involved will be \$1,250,000.

The large floating drydock built in England for the use of Spanish warships in Cuban waters has been safely towed across the Atlantic to Havana.

Ghouls opened the grave of Mrs. Phoebe Tilton at Millville, N. J., dragged the body 200 feet into a woods, cut it open from breast to pelvis with an ax and then stole the heart.

W. H. T. Durrant, convicted of the murder of Miss Blanche Lamont, in San Francisco, in April, 1895, must suffer the death penalty, the U. S. supreme court, his last hope, having declined to interfere.

Because their victim had no money two Chicago footpads placed a pistol against Wm. Kastner's throat and fired. The bullet cut through the vocal cords and completely destroyed Kastner's power of speech.

A great gold strike has been made on the Upper Sage creek, in the Barker mining district of Montana. A ledge extending many miles and the quartz running \$100 a ton has been discovered and the surrounding country is wild with excitement.

The most important iron ore discovery on the Menominee range in several years has been made on the bank of the Michigan river, one mile south of the Mansfield mine, near Crystal Falls. The vein is 77 feet deep and 40 feet wide. The ore assays 62 per cent. in iron and .051 per cent in phosphate, making it good Bessemer.

C. V. Harris, secretary of the Democratic state central committee of Ohio, is quoted as saying that in order to defeat Hanna the Democratic leaders have pledged to Gov. Bushnell all the votes they can control in the legislature provided he can then secure enough Republican votes to make his election as U. S. senator possible.

Northern Illinois coal companies have contracted for 800 skilled Chinese miners to take the place of striking miners. They will live inside of a stockade equipped with Gatling guns and will have a strong guard of ex-policemen of Chicago. If the first experiment proves successful several thousand celestials will be employed.

Policeman Peter Herb was called into a saloon at Sandusky, O., to stop a fight between some drunken men. The officer seized one of the men, Harry Burns, of Cleveland, who instantly drew a revolver and shot the officer, the ball striking him above the right eye, following the scalp and coming out on top of the head, inflicting an ugly wound.

A Washington dispatch says that there are indications of an attempt being made soon after congressional assemblies to take the government printing office from under the civil service law, claiming that it is an adjunct of Congress and not really part of the executive branch of the government. There will also be an attack made on the civil service system in the congressional library.

The British expedition to the head of the Afridis country, so far as actual fighting is concerned, is about to end. This war has already cost \$40,000,000 and has left the Indian treasury absolutely depleted. Something must be done quickly to assist in saving India from utter bankruptcy. This costly war was consequent with the enormous additional armaments of fighting armies and postulates.

For Coughs

or Colds, for Asthma, Bronchitis, Croup, Whooping Cough, and all Throat Troubles or Lung Diseases, you can't beat and you can't better

Ayer's Cherry Pectoral

Half size bottle, 50c.

The average dwarf is at very serious disadvantage. No matter how large his income, he is always sure to be short.

A novel proposition was made not long ago to the Receivers of the Baltimore & Ohio Railroad. The B. & O. has a branch running from what is known as Alexandria Junction, near Washington, to Shepherd's on the Potomac River, where a car ferry is operated in connection with the lines leading south from the Capitol. A professor of an eastern college desired to lease this short stretch of track for the purpose of educating young men in practical railroad work. In his letter he explained that he thought there was a wide field for bright and energetic boys who could be thoroughly well grounded in the practical side of railroading, provided they could be educated on a regular line of road. He believed that by the employment of veteran railroad men as teachers—that the boys could profitably spend 2 or 3 years working as trainmen, firemen, engineers, switchmen, station agents, and in other capacities required in the railroad service. As this branch of the B. & O. is of considerable value the Receivers were compelled to decline the offer.

The devil probably feels like shaking hands every time he meets a man who splits hairs with God in money matters.

There is a Class of People Who are injured by the use of coffee. Recently there has been placed in all the grocery stores a new preparation called GRAIN-O, made of pure grains, that takes the place of coffee. The most delicate stomach receives it without distress, and but few can tell it from coffee. It does not cost over 4c as much. Children may drink it with great benefit. 15 cents and 25 cents per package. Try it. Ask for GRAIN-O.

How would we ever find out that some folks are religious, if they didn't make so much noise in church?

Read the Advertisements. You will enjoy this publication much better if you will get into the habit of reading the advertisements; they will afford a most interesting study and will put you in the way of getting some excellent bargains. Our advertisers are reliable, they send what they advertise.

The devil can always be told by his tracks, no matter what kind of shoes he wears or where he walks.

See the advertisement of "5 drops," Swanson Rheumatic Cure Company, in another column of this paper. Take advantage of their splendid offer, which is open for the next thirty days only.

God's man is always misunderstood, because the blind can never know more than one side of the truth.

"I was troubled with that dreadful disease called dropsy; swollen from head to foot. Burdock Blood Bitters has completely cured me. It is a most wonderful medicine." Joseph Herick, Lawrence, Ont.

The garden radish is supposed to be a Chinese plant which came west by way of India.

Do you scratch and scratch, and wonder what's the matter? Doan's Ointment will instantly relieve and permanently cure any itchy disease of the skin, no matter of how long standing.

We ought not to judge of a man as of a picture or statue, at first sight.—La Bruyere.

The soothing, lung healing virtues of the newly cut pine are all embodied in Dr. Wood's Norway Pine Syrup, the sovereign remedy for coughs and colds, and lung troubles of all sorts.

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

Smoke Sludge Cigarettes, 25 for 5c.

The musical bicycle plays as it goes.

American Railway Material.

Russia is showing herself far more broad-minded than Germany in connection with the railroads about to be built in China. For, whereas Germany expressed her willingness to furnish the money needed for their construction, providing the materials were made in Germany, Russia, which has undertaken the job, has announced her intention of getting the engines, the rolling stock, the rails, etc., in the best market. It is with this object in view that Privy Councillor Jorguvitch, who has recently been appointed by the czar to the post of director-general of the China railroad system, is coming to America for the purpose of making extensive purchases in the United States.

A Romance.

She was the daughter of a street railway magnate. And the good looking young man has just kissed her. A moment later he looked in her eyes with a disappointed expression. "Can't you pay that back?" he murmured. The lovely girl tossed her head. "I believe," she said, "that you favor lower fares." "Yes," he reluctantly admitted, "I do." "Then," she said, haughtily, "you need expect no transfers on this system." And the young man knew that the magnate had won another round.—Cleveland Plain Dealer.

An English Ad.

Englishwomen who have to earn their living are encouraged by advertisements like this, printed by the Westminster Gazette: "To Ladies of Some Small Means—Wanted, from October, a gentleman by descent, accustomed to domestic work by circumstances; single, early middle age; fond of active life and open air; must rough it, but not with rough people; plain home, laundry, share of what is going; no stipend; describe what used to do first by letter."—New York Sun.

Woman. Why. You have sallow skin. Pimples. Eruptions. Discolorations. Why resort to cosmetics and powders to hide the defects of Dr. Agnew's Liver Pills regulate the system and restore to the cheek the beautiful rosy bloom and peach blush of youth. From one to two pills a dose will clarify and purify the complexion in short order. 50c. for 40 doses.

It is not what we have, but what we do with what we have, that proves our fitness for promotion.

Love is dead when the husband begins to grudge the money it takes to support his wife.

Don't Tobacco Spit and Smoke Your Life Away. To quit tobacco easily and forever, be magnetic, full of life, nerve and vigor, take No-To-Bac, the wonder-worker that makes weak men strong. All druggists, 50c. or \$1. Cure guaranteed. Booklet and sample free. Address: Sterling Remedy Co., Chicago or New York.

The greatest length of England and Scotland, north and south, is about 608 miles.

Heart Sceptics are Convinced in 30 Minutes.—Dr. Agnew's Cure for the Heart gives relief in 30 minutes in most acute cases of heart disease. One dose is all that is needed to convince the most sceptical. Thousands of lives have been saved through its timely use. It is one of the wonders of modern medical science.

The only giving that is real giving is giving that is done according to ability.

Star Tobacco is the leading brand of the world, because it is the best.

To close our hearts against a brother is to shut heaven against ourselves.

Educate Your Bowels With Cascarets. Candy Cathartic, cure constipation forever. 10c. 25c. H.C.C.C. fail, druggists refund money.

In the 24 books that Dickens wrote there were 1,435 characters.

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

The armies of the world number 4,500,000 men.

Coe's Cough Balsam is the oldest and best. It will break up a cold quicker than anything else. It is always reliable. Try it.

Nicaragua prohibits rubber exportation.

INTERNATIONAL PRESS ASSOCIATION.

CHAPTER XXXII.—(CONTINUED.) They passed through London and at last reached Paris.

On arriving at the station, Sutherland called up a fly, and ordered it to drive with the greatest possible speed to the Hotel Suisse, a quiet establishment close to the boulevards. Once there, he ordered a private room, conducted Miss Hetherington to it, and proposed that she should wait there while he went in search of Marjorie.

At first she rebelled, but she yielded at last.

"Yes, I will wait," she said. "I am feeble, as you say, Johnnie Sutherland, and not fit to face the fog and snow; but you'll bring the bairn to me, for I cannot wait long!"

Eagerly giving his promise, Sutherland started off, and the old lady, unable to master her excitement, walked feebly about the room, preparing for the appearance of her child.

She had the fire piled up; she had the table laden with food and wine; then she took her stand by the window, and eagerly scanned the face of every passer-by. At length, and after what seemed to her to be hours of agony, Sutherland returned.

He was alone.

"The bairn; the bairn!" she cried, tottering toward him.

He made one quick step toward her, and caught her in his arms as he replied:

"Dear Miss Hetherington, she has gone!"

For a moment she did not seem able to understand him; she stared at him blankly and repeated:

"Gone! where is she gone?"

"I do not know; several weeks ago she left this place with her child, and she has not been seen since."

The old woman's agony was pitiful to see; she moaned, and with her trembling fingers clutched her thin hair.

"Gone!" she moaned. "Ah, my God, she is in the streets, she is starving!"

Suddenly a new resolution came to her—with an effort she pulled herself together. She wrapped her heavy fur cloak around her and moved toward the door.

"Where are you going?" demanded Sutherland.

She turned round upon him with livid and death-like face.

"Going!" she repeated, in a terrible voice. "I am going to him!—to the villain who first learned my secret and stole my bairn away!"

Miss Hetherington spoke firmly, showing as much by her manner as by her speech that her determination was fixed. Sutherland therefore made no attempt to oppose her; but he called up a fly, and the two drove to the lodgings which had been formerly occupied by Marjorie and Caussidiere.

To Sutherland's dismay, the rooms were empty, Caussidiere having disappeared and left no trace behind him. For a moment he was at a loss what to do.

Suddenly he remembered Adele, and resolved to seek assistance from her.

Yet here again he was at a loss. It would be all very well for him to seek out Adele at the cafe, but to take Miss Hetherington there was another matter. He therefore asked her to return to the hotel and wait quietly there while he continued the search.

This she positively refused to do.

"Come awa', Johnnie Sutherland," she said, "and take me with you. If I'm a woman I'm an old one, and no matter where I gang I mean to find my child."

At seven o'clock that night the cafe was brilliantly lit and crowded with a roisterous company. Adele, flushed and triumphant, having sang one of her most popular songs, was astonished to see a man beckoning to her from the audience. Looking again, she saw that the man was none other than the young artist—Sutherland.

Descending from her rostrum, she eagerly went forward to join him, and the two passed out of the cafe and stood confronting each other in the street.

"Adele," said Sutherland, eagerly, seizing her hands, "where is that man—Caussidiere?"

"Caussidiere?" she repeated, staring at him in seeming amazement.

"Yes, Caussidiere! Tell me where he is, for God's sake!"

Again Adele hesitated—something had happened, of that she felt sure, for the man who now stood before her was certainly not the Sutherland of other days; there was a look in his eyes which had never been there before.

"Monsieur," she said gently, "tell me first where is Madame, his wife?"

"God knows! I want to find her. I have come to Paris with her mother

to force that villain to give her up. Adele, if you do not know her whereabouts, tell me where he is."

She hesitated for a moment, then drew from her pocket a piece of paper, scribbled something on it in pencil, and pressed it into Sutherland's hand.

"Monsieur," she whispered, "if you find her I—I may see her? once—only once again?"

"Yes."

"God bless you, monsieur!"

She seized his hand and eagerly pressed it to her lips, then, hastily brushing away a tear, she re-entered the cafe, and was soon delighting her coarse admirers with another song.

Sutherland had been too much carried away by the work he had in hand to notice Adele's emotion. He opened the paper she had given him, and read the address by the aid of the street lamp; then he returned to the fly, which stood waiting for him at the curbstone. He gave his directions to the driver, then entered the vehicle; taking his seat beside Miss Hetherington, who sat there like a statue.

The vehicle drove off through a series of well-populated streets, then it stopped. Sutherland leaped out, and to his confusion Miss Hetherington rose to follow him. He made no attempt to oppose her, knowing well that any such attempt would be useless.

So the two went together up a darkened court, and paused before a door. In answer to Sutherland's knock a little maid appeared, and he inquired in as firm a voice as he could command for Monsieur Caussidiere.

Yes, Monsieur Caussidiere was at home, she said, and if the gentleman would give his name she would take it; but this Sutherland could not do. He slipped a napoleon into the girl's hand, and after a momentary hesitation she showed the two into the very room where the Frenchman sat.

He was dressed not in his usual dandified fashion, but in a seedy morning coat; his face looked haggard. He was seated at a table with piles of paper before him. He looked up quietly when the door opened; then seeing Miss Hetherington, who had been the first to enter the room, he started to his feet.

"Madame!" he exclaimed in French, "or shall I say Mademoiselle Hetherington?"

"Yes," she returned quietly, in the same tongue, "Miss Hetherington. I have come to you, villain that you are, for my child!"

"Your child?"

"Ay, my daughter, my Marjorie! Where is she, tell me?"

By this time Caussidiere had recovered from his surprise. He was still rather frightened, but he conquered himself sufficiently to shrug his shoulders, sneer and reply:

"Really, madame, or mademoiselle, your violence is unnecessary. I know nothing of your daughter; she left me of her own free will, and I request you to leave my house."

But the old lady stood firm.

"I will not stir," she exclaimed, "until I have my Marjorie. You took her from her home, and brought her here. What have you done with her? If harm has come to her through you, look to yourself!"

The Frenchman's face grew livid; he made one step toward her, then he drew back.

"Leave my house," he said, pointing to the door; "the person of whom you speak is nothing to me."

"It is false; she is your wife."

"She is not my wife! she was my mistress, nothing more!"

Scarcely had the words passed his lips when the Frenchman felt himself seized by the throat, and violently hurled upon the ground. He leaped to his feet again, and once more felt Sutherland's hard hands gripping his throat.

"Coward as well as liar," cried the young Scotchman; "retract what you have said, or, by God! I'll strangle you!"

The Frenchman said nothing, but he struggled hard to free himself from the other's fierce clutch, while Miss Hetherington stood grimly looking on.

Presently Caussidiere shook himself free, and sank exhausted into a chair.

"You villain!" he hissed; "you shall suffer for this. I will seek police protection. I will have you cast into prison. Yes, you shall utterly rue the day when you dared to lay a finger upon me."

But Sutherland paid no heed. Finding that in reality Caussidiere knew as little of Marjorie's whereabouts as he knew himself, he at last persuaded Miss Hetherington to leave the place.

They drove to the prefect of police

to set some inquiries on foot; then they

went back to the cafe to make further inquiries of Adele. On one thing they were determined, not to rest night or day until they had found Marjorie—alive or dead.

CHAPTER XXXIII.

MISS HETHERINGTON was hastening to confront Caussidiere, Marjorie, with her child, was walking wearily through the streets of Paris.

As the daylight faded away the cold had increased; the snow was falling heavily, soaking her through and through.

Suddenly she remembered what the milk-woman had told her; she would go to the English ambassador—perhaps he would give her relief and enable her to get home.

She paused once or twice to ask her way, but she could get no answer. She was nothing more than a street wail, and was accordingly thrust aside as such. At last a little gamin gave her the information she asked. The place she sought was three miles off.

Three miles! She was footsore and faint; she had not a sou in her pocket; and her child was fainting with cold and hunger. It seemed to her that her last hope had gone.

Then she suddenly remembered that a certain Miss Dove, a wealthy English woman, had founded a home in Paris for her destitute countrywomen. She knew the address, it was nearer than the British Embassy. She dragged herself and child to it. She had just sufficient strength left to ring the bell, when she sank fainting on the threshold of the door.

When Marjorie again opened her eyes she was lying in a strange bed, and a lady with a pale, grave face was still bending above her.

"Where am I?" she cried, starting up; and then she looked around for her child.

A cold hand was laid upon her feverishly burning forehead, and she was gently laid back upon her pillow.

"The child is quite safe," said a low, sweet voice. "We have put him in a cot, and he is sleeping; try to sleep, too, and when you waken you will be stronger, and you shall have the little boy."

Marjorie closed her eyes and moaned, and soon fell into a heavy, feverish sleep.

Having seized her system, the fever kept its burning hold, and for many days the mistress of the house thought that Marjorie would die; but fortunately her constitution was strong; she passed through the ordeal, and one day she opened her eyes on what seemed to her a new world.

For a time she lay quietly looking about her, without a movement and without a word. The room in which she lay was small, but prettily fitted up. There were crucifixes on the wall, and dimly curtains to the bed and the windows; through the diamond panes the sun was faintly shining; a cosy fire filled the grate; on the hearth sat a woman, evidently a nurse; while on the hearth-rug was little Leon, quiet as a mouse, and with his lap full of toys.

It was so dreamy and so peaceful that she could just hear the murmur of life outside, and the faint crackling of the fire on the hearth—that was all.

She lay for a time watching the two figures as in a vision; then the memory of all that had passed came back upon her, and she sobbed. In a moment the woman rose and came over to her, while little Leon ran to the bedside, and took her thin, white hand. "Mamma," he said, "don't cry!"

For in spite of herself Marjorie felt the tears coursing down her cheeks. The nurse said nothing. She smoothed back the hair from her forehead, and quietly waited until the invalid's grief had passed away.

Then she said gently:

"Do not grieve, madam. The worst of your illness is over. You will soon be well."

"Have I been very ill?" asked Marjorie, faintly.

"Yes, very ill. We thought that you would die."

"And you have nursed me—you have saved me? Oh! you are very good! Who—who are you—where am I?"

"You are amongst friends. This house is the home of every one who needs a home. It belongs to Miss Rother Dove. It was she who found you fainting on our door-step, and took you in. When you fell into a fever she gave you into my charge. I am one of the nurses."

She added, quietly:

"There, do not ask me more questions, for you are weak, and must be very careful. Take this, and then, if you will promise to soothe yourself, the little boy shall stay beside you while you sleep."

Marjorie took the food that was offered to her, and gave the promise required. Indeed, she felt too weak to talk.

(TO BE CONTINUED)

Remember this sign whereby it conquers Pain.

St. Jacobs Oil

CHAS. ST. JACOBSON, MANUFACTURER, SOUTHERN, LONDON, ENGLAND. SINGAPORE, SYDNEY, AUSTRALIA, AND CANADA.

Pinckney Dispatch.

F. L. ANDREWS, EDITOR.

THURSDAY, NOV. 18, 1897.

Interesting Items.

Nov. 29.
Hoyt L. Conary,
On Citizen's Lecture Course.
Everyone come and enjoy the entertainment.

The Commercial Hotel at Howell changed hands last week, John M. White retiring and John Cutler of Lowell taking charge.

The secretary of state is after those clergymen and justices of peace who do not make prompt return of all marriages which they solemnize, and has notified county clerks to inform the gentlemen that prosecution will follow for neglect of their duty.—Democrat.

It may not be known that each public school is entitled to a copy of the Michigan Manual or Red Book, but such is the fact. The distribution in the county is through the School Commissioner. The book is one that will be of great value to every teacher who is teaching. A. A. Courier.

It looks as if the proceedings of the board of supervisors at their late meeting would not be published in supplement form by the various papers of the county. The price voted by the board was not sufficient to pay for the work.—Stockbridge Sun. This is only case where the state and county want something for nothing.

An enthusiastic member of the Philadelphia church has just contributed \$1 to the church on his birthday, pledging himself to double the amount on each anniversary of his birth for the rest of his life. If he keeps his pledge and lives long enough, the church will have plenty of money, for the amount of his offering on his birthday twenty-five years hence will be \$16,777,216.

Many people appear to think an editor is a mindreader. They and their friends come and go, or there is some other item of news of which they never tell the editor and yet they look in the paper for a mention of it and feel that we have slighted them when they have slighted themselves. The man or woman who tells the editor or sends a note to the office or drops a line in the post-office item box, giving him a news item, always has a warm place in the newspaper man's heart. If you cannot hand the item to the editor, hand it to one of the correspondents.

Bulletin No. 24.

The October bulletin of the Dairy and Food Department just issued, comes out plain and sits down hard on the Bad Cross Vinegar Company of St. Louis, Mo., for trying to sell their vinegar to a dealer of this state which did not meet the requirements of the vinegar law. Letters are published wherein they request investigation of the Dairy and Food Department and guarantee the goods to be pure apple vinegar. The Food Commissioner shows that from analysis it is only a spirit vinegar colored with burnt sugar. Dealers are warned by the Commissioner not to be found with such vinegar in their possession, and gives reasons why such concerns without the state cannot be prosecuted, and that it must necessarily throw the burden upon the dealers within the state.

The Commissioner, in speaking of the so-called anti-color oleom-

argine law passed by the last legislature says: "The inspectors of the department have secured samples of the oleomargarine sold by every retail dealer in Michigan but so far, we have deemed it best to make but few prosecutions outside of Detroit. The first lot of samples secured from Detroit dealers proved to have been colored in each case, and prosecutions were begun against all dealers. The opposition that has been met with is worthy of mention. There is found opposed to the enforcement of this law an apparent concerted action on the part of all oleomargarine manufacturers, and the pending cases in the Detroit courts are defended openly by a firm of Ohio lawyers with the assistance of the best local counsel obtainable. Incidentally in their defense they attack the constitutionality of the law, the strength of the prosecution's testimony, and, in fact, present anything which will avail them in what is unquestionably their main object—to put off as long as possible a final decision. Every device and trick known to courts of law have been and are employed to prevent the departments securing a construction of the law by our higher courts. Failing to secure the binding over of the defendants in the first cases started, we were forced to submit to an adjournment. The Department inspectors are still engaged in obtaining new cases, and we have at this time a large number of cases which will be pushed to trial as soon as the situation will allow.

He further says that on account of some criticism that has been offered against the Department, indicating that proper energy was not employed, he deemed it best to let the people of Michigan know the exact status of affairs, and to understand the obstacles standing in the way of a speedy enforcement of the anti-color law as well as the power and resources of the oleomargarine manufacturers, who are putting up the defense.

The attention of manufacturers and dealers is called to the fact that the law prohibits the sale of any imitation or artificial extract, and that they should take them off the market place at once, as delays are sometimes dangerous.

Cheese and Creamery Inspector Haven reports having visited sixteen cheese factories and fifteen creameries during the month. Of the cheese factories, 9 are reported in good condition, 4 fair and 3 bad. Of the creameries, 11 good, 2 extra good and 2 fair. The 16 cheese factories have 884 patrons and use 47,900 pounds of milk daily. The 15 creameries have 1,589 patrons and use 68,200 pounds of milk daily. The report of Dairy Inspector Barron shows that 41 dairies have been visited during the month in and near the following cities:

Fremont, Shelby, Whitaker, Hart, Pentwater, Ludington, Manistee, Frankfort, Traverse City, Elk Rapids, Bellaire and Manistota. The cows were found to be generally clean; stables part clean and part dirty; ventilation and sanitary conditions generally poor; water supply good. Two were using preservatives. During the month, State Analyst Borrdale examined 52 samples of food products, 17 of which were pure and 35 adulterated; 13 of these samples were colored oleomargarine.

A Great Deal of unnecessary expenditure of time and money may be saved if you will only keep a bottle of Dr. Cadwell's Syrup Pepsin in the house. Nineteenth of all ordinary sickness is from the stomach; keep that organ in proper condition and all will be well. Syrup Pepsin is a specific. Trial size bottles 10c, large sizes 50c and \$1 of W. B. Darrow.

CHAPEL ITEMS.

H. L. Watson has a new bike.
Mrs. Mary Secor and grandson, Cleve spent Sunday in Danaville.
Ralph Chipman and wife were pleasant callers at Mrs. A. F. Watson's on Saturday last.

Mrs. Geo. Bland visited her parents, A. B. Farrington and wife, on Friday and Saturday last.

Quite a number from here attended the suit in Howell of Fred Montague for criminal caselessness. After a thorough trial, lasting three or four days, he was convicted.

We are glad to inform the readers of the DISPATCH that Theodore Lane is again with us. He has been in New York City in the post office department for nearly six months.

ANDERSON.

The following is the program which will be rendered at the masquerade social at the home of Chas. Hoff on Friday evening of this week:

Musio,	Orchestra.
Vocal Solo,	Nettie Coleman.
Recitation,	Ethel Sprout.
Vocal Solo,	Kittie Hoff.
Instrumental,	Florence Marble.
Musio,	Orchestra.
Vocal Solo,	Frank Coleman.
Instrumental,	Edith Wood.
Vocal Solo,	Florence Marble.
Musio,	Orchestra.

WANTED: A FORTY-FOUR AND ACTIVE gentleman or ladies to travel for responsible, established house in Michigan, monthly \$25.00 and expenses. Position steady. References enclosed self-addressed stamped envelope. The Dominion Company, Dept. Y, Chicago.

\$1.00

The subscription price of Demorest's is reduced to \$1.00 a year.

Demorest's Family Magazine is more than a Fashion Magazine, although it gives the very latest home and foreign fashions each month; this is only one of its many valuable features. It has something for each member of the family, for every department of the household, and its varied contents are of the highest grade, making it, pre-eminently, *The Family Magazine of the World*. It furnishes the best thoughts of the most interesting and most progressive writers of the day, and is abreast of the times in everything—Art, Literature, Science, Society Affairs, Fiction, Household Matters, Sports, etc.—a single number frequently containing from 200 to 300 fine engravings, making it the MOST COMPLETE AND MOST PROFUSELY ILLUSTRATED OF THE GREAT MONTHLIES.

Demorest's Magazine Fashion Department is in every way far ahead of that contained in any other publication. Subscribers are entitled each month to patterns of the latest fashions in women's attire at no cost to them other than that necessary for postage and wrapping.

No Better Christmas Gift

than a year's subscription to Demorest's Magazine can be made. By subscribing AT ONCE you can get the Magazine at the reduced price, and will also receive the handsome 20-cent Xmas Number with its beautiful paper picture supplement. Remit \$1.00 by money order, registered letter or check to the

DEMAREST PUBLISHING CO., 110 Fifth Ave., New York City.

A BARGAIN FOR OUR READERS.

We have made arrangements with the publishers

to offer

The Michigan Farmer

and

The Pinckney DISPATCH

BOTH ONE YEAR FOR ONLY \$1.50.

THE MICHIGAN FARMER, published in Detroit, Mich., is a 20-page weekly agricultural and home journal. The leading one of the west. It is in every way a practical and useful paper for the farmer and his family, being written and edited as it is, by some of the most successful and prominent farmers of the country.

It is the official organ of the Grange and Farmers Clubs. Send your address to the publishers for a free sample copy. No subscription will be taken for the FARMER alone, for less than \$1.00.

SUBSCRIBE NOW.

Address all orders to

DISPATCH,

Pinckney, Mich.

War Time Masquerade Social,

at
Charles Hoff's,

ANDERSON,

Friday Evening, Nov. 19, 1897.

Musical and Literary Program.

Excellent
Feasting.

ALL FOR 10 CENTS.

PRIZES

1. To the most successful guesser.
2. To the best looking character.
3. To the worst looking character.

General invitation to all.
Special invitation to old soldiers.
Come armed and equipped.

By Order of Committee.

The Greatest Discovery Yet.

Wm. Repine, editor Tiskilwa, Ill., "Chief" 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 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. 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.

A YEAR FOR.....

**DEMAREST'S
FAMILY
MAGAZINE.**

Railroad Guide.

Grand Trunk Railway System.

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

WESTBOUND.	LV.	AR.
Jackson and Intermediate Sta.	7:44 a.m.	7:50 p.m.
	11:30 p.m.	11:35 a.m.
EASTBOUND.		
Port Huron—Gd. Rapids and Intermediate Sta.	7:30 p.m.	8:44 a.m.
Port Huron—Detroit and Intermediate Sta.	7:50 a.m.	11:35 p.m.
Mich. Air Line Div. trains leave Port Huron at	11:30 a.m.	11:30 p.m.
for Romeo, Lenox and Int. Sta.		
D. & M. DIVISION LEAVE PORT HURON		
WESTBOUND.		
Baginaw Gd. Rapids and Gd. Haven	11:00 a.m.	11:00 p.m.
Gd. Haven Chicago	11:00 p.m.	11:00 a.m.
Baginaw Gd. Rapids Milwaukee	11:00 p.m.	11:00 a.m.
Chicago and Intermediate Sta.	11:00 p.m.	11:00 a.m.
EASTBOUND.		
Detroit East and Canada	11:07 a.m.	11:07 p.m.
Detroit East and Canada	11:07 a.m.	11:07 p.m.
Detroit East and Canada	11:07 a.m.	11:07 p.m.
Detroit Suburbs	11:07 a.m.	11:07 p.m.
Leave Detroit via Windsor		
EASTBOUND.		
Buffalo—New York & Boston	7:45 a.m.	11:45 p.m.
Toronto—Montreal—New York	7:45 a.m.	11:45 p.m.
London Express	7:45 a.m.	11:45 p.m.
Buffalo New York & East	7:45 a.m.	11:45 p.m.
7:45 a.m. train has sleeping cars Detroit to New York and Boston. 12:40 noon train has sleeping cars to Hamilton—sleeping cars to Buffalo and New York. 11:25 train has sleeping cars to New York. Daily except Sunday.		
W. J. BLANCH, Agent, Pinckney Mich.		
W. E. DAVIS, E. H. HICKS, G. P. & T. Agent, Chicago, Ill.		
Ben. FLETCHER, Trav. Pass. Agt., Detroit Mich.		

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. HENNETT,
G. P. & T. Toledo.

50 YEARS' EXPERIENCE

PATENTS

TRADE MARKS, DESIGNS, COPYRIGHTS &c.

Anyone sending a sketch and description may quickly ascertain from this office what is patentable. Communications strictly confidential. Oldest agency for securing patents in America. We have a Washington office. Patents taken through Munns & Co. receive special notice in the

SCIENTIFIC AMERICAN

Beautifully illustrated, largest circulation of any scientific journal. Contains the latest and most valuable information in all the sciences. Specimen copies and full list of PATENTS and TRADE MARKS sent free on request.

MUNN & CO.
351 Broadway, N. Y. City.

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 equalled. E. M. BRADLEY, D. D., Dis. Sec. of the American Baptist Publishing Society, Petersburg, Va., endorses it, as a cure for violent colds, bronchitis, etc. Dr. Bradley 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.

Born, to Henry Gardner and wife, a boy.

Earl Mana is working with the telephone gang.

Miss Mayme Fish, who has been teaching at Union Plains, is visiting her parents near here.

We are pleased to inform our readers that Ohas. Campbell, who has been quite sick, is able to sit up.

A photograph gallery has been set up at Gregory and an adv. appears in the Gregory news. Read it.

Fred Montague, who it will be remembered, shot his step-father, Albert Wilson of Isoco, last spring, was convicted of criminal carelessness in the circuit court of this county last week. He has not as yet received his sentence.

On Saturday evening last as C. V. Van Winkle and wife were on their way to Howell, they met Claude Hays, and in the darkness they ran into each other and horses and buggies became badly mixed up. Luckily no one was injured but the rigs were somewhat damaged.

Subscribe for the Dispatch

LaGrippe

Followed by Heart Disease, Cured by DR. MILLER'S HEART CURE.

M. R. C. SHULTZ, of Winterset, Iowa, inventor and manufacturer of Shultz's Safety-Whistle Coupling, writes of Dr. Miller's Heart Cure. "Two years ago an attack of LaGrippe left me with a weak heart. I had run down in flesh to mere skin and bone. I could not sleep lying down for something aches; frequent sharp darting pains and palpitation caused a constant fear of sudden death; nothing could induce me to remain away from home over night. My local physician prescribed Dr. Miller's Heart Cure and in a few days I was able to sleep well and the pains gradually lessened, and finally ceased. I reduced the dose, having gained fifteen pounds, and am now feeling better in every way than I have for years."

Dr. Miller's Remedies are sold by all druggists under a positive guarantee. First bottle benefits or money refunded. Book on diseases of the heart and nerves free. Address, DR. MILLER MEDICAL CO., Elkhart, Ind.

WANTED—TRUSTWORTHY AND ACTIVE gentleman or ladies to travel for representative of established house in Michigan. Monthly salary and expenses. Position steady. References. Send self-addressed stamped envelope. The Canadian Company, Dept. Y, Chicago.

DR. PEPPER'S ROYAL-TANSY PILLS

NEW DISCOVERY, NEVER FAILS. A new, reliable and safe remedy for all cases of constipation, biliousness, indigestion, headache, neuralgia, and all other ailments arising from a disordered system. It is a purely vegetable, a mild laxative and restores the system to its natural vigor. Try electric bitters and be convinced that they are a miracle worker. Every bottle guaranteed. Only 50c a bottle at F. A. Sigler's Drug Store.

Sold by F. A. Sigler.

LADY DIET PILLS

For the Constipated. It is made from Gums and Resins found growing on the sides of the WHITE MOUNTAINS. Causes neither vegetable nor mineral action. MAKES THE STOMACH AND BOWELS REGULAR. Removes Tan, Freckles, Sunburn, Cures Biliousness, Bloating, all skin diseases. Price, 25 Cents.

JAMES W. FOSTER CO., BOSTON, U. S. A.

Keep a Bottle in the House. It may SAVE YOUR LIFE.

THE HERBERT'S PHARMACY

THE PRODUCERS OF MILK

Held Their Meeting Last Week at Howell.

Heard and Accepted the Report of the Committee.

For the benefit of our readers who may not find out the result of the milkmen at Howell last week any other way, we clip and re-write from the Democrat and Republican a portion of the report.

About fifty or sixty of the patrons of the milk factory met at the court house Tuesday afternoon, Nov. 9, to listen to the report of the committee appointed at the last meeting to meet with the company and try and establish prices for the year 1898. Owing to the bad weather, the attendance was not as large as at the last meeting.

H. E. Reed spoke first for the committee. He described the meetings and work of the committee in their attempts to learn something as to the conditions and profits of condensing milk. After a conference with Mr. Gregory the committee decided to send two members, Norton and Reed to lay the matter before Mr. Smith, president of the company at Detroit. H. W. Norton reported the results of the conference in Detroit with Messrs Smith and Gregory. A stenographer took down the remarks of each one present, covering over twenty pages of type written copy. After a full and free conference Mr. Smith said he would make the January milk \$1.20 and if they could possibly do so on into the price through February. Last January the price was \$1.15. Mr. Smith and Mr. Gregory also promised to do all they could for the milk producers. Strong competition has cut down the price of condensed milk. There are signs that the price may advance. If so the price to farmers will rise.

The question of sending back milk was discussed. Mr. Smith said if the producers would call Mr. Gregory's attention to the care of the cans, it would be looked after. The committee had prices of one factory in New York paying \$1.20 and another about five cents less. The committee also showed that the factory when short of milk paid prices outside that brought the milk up to \$1.27. Mr. Gilks read an extract from the Evening News which showed the product of the Howell factory was the second best on the market and was on sale in foreign countries as well as here.

F. W. Munson presented the following resolution which was passed: Resolved that we, the Livingston Dairy Association, accept in good faith the assurances of the Michigan Condensed Milk Company, to return to the original prices of milk and we agree to sustain them while they deal fairly with us.

A committee to draft a constitution and by-laws was appointed: C. D. Austin, F. W. Munson, Dr. Huntington. The society then adjourned to meet at the call of the president.

A Clever Trick.

It certainly looks like it, but there is really no trick about it. Anybody can try it who has lame back and weak kidneys, malaria or nervous troubles. We mean he can cure himself right away by taking electric bitters. This medicine tones up the whole system, acts as a stimulant to the liver and kidneys, is a blood purifier and nerve tonic. It cures Constipation, Headache, Fainting Spells, Sleeplessness, and Melancholy. It is purely vegetable, a mild laxative and restores the system to its natural vigor. Try electric bitters and be convinced that they are a miracle worker. Every bottle guaranteed. Only 50c a bottle at F. A. Sigler's Drug Store.

It is Strange

that some people who say they never read patent medicine advertisements will be found logging home every now and then a bottle of some favorite remedy of theirs. We don't bother you with much reading but just ask you to try a 10c trial bottle of Dr. Cadwell's Syrup Epsom for constipation, indigestion and stomach troubles. 50c and \$1 sizes at W. B. Darrow's.

Local Dispatches.

It is getting near tax time. It is nearly time for shaking.

Plenty of rain the past few days.

Have you got a duck or turkey yet? Jas. Lyman of Jackson was in town the first of the week.

The little "Japs" took in over eight dollars at their tea Saturday evening.

Born to Ohas. Trepia and wife on Thursday evening last a ten pound girl.

Edwin Parks of Waterloo, was the guest of J. A. Cadwell the last of last week.

Next Thursday is Thanksgiving. So says the Proclamation of Governor Pingree.

Fred Grievs and family of Stockbridge were guests of their parents in this village Sunday.

Geo. Reason Jr. was in Jackson on Saturday last on business for the McCormick Machine Co.

Miss Edith Beebe, of Fowlerville, was the guest of friends and relatives at this place this week.

Yes that adv. of S. H. Reason's Rackett Store did read a little queer but everyone read it just the same.

Have you borrowed this copy of the Dispatch? That is a shame when you can get it until Jan. 1, 1899 for only \$1.00.

The Misses Sadie Poxin of Lansing and Janie Harker of Pleasant Lake, were guests of Miss Lola Monks over Sunday.

Owing to an extra amount of job work on the day of issuing our last paper, several typographical errors appeared.

Jay Wilcox of Leslie spent the past week here and his grandfather Wm. Wilcox, returned with him Monday for a few days visit.

Arthur Swarthout fell from the horse he was riding on Friday last and lost a couple of teeth besides getting bruised quite badly.

Prof. Stephen Duffee and family spent Sunday with friends in Fowlerville. Mr. Duffee took in the teacher's association at Howell on Saturday.

A fine boy came to the home of Mr. and Mrs. M. E. Poley Monday night, and Mike says he will keep him as long as he can, and do well by him.

The Bell Telephone Co., have been working in this vicinity the past week putting in a metallic circuit and a new switch board in the office at Sigler's Drug Store.

The Ladies of the Maccabees have secured fine spreads for the altar tables and station desks in the KOTM hall, that add very much to the appearance of the room. They should have the thanks of every member.

The three-year old boy of J. A. Johnson of Lynn Center, Ill., is subject to attacks of croup. Mr. Johnson says he is satisfied that the timely use of Chamberlain's Cough Remedy, during a severe attack saved his little boy's life. He is in the drug business, a member of the firm of Johnson Bros. of that place and they handle a great many patent medicines for throat and lung diseases. He had all these to choose from, and skilled physicians ready to respond to his call, but selected this remedy for use in his own family at the time when his child's life was in danger, because he knew it to be superior to any other, and famous the country over for its cures of croup. Mr. Johnson says this is the best selling cough medicine they handle, and that it gives splendid satisfaction in all cases. Sold by F. A. Sigler.

"The worst cold I ever had in my life was cured by Chamberlain's Cough Remedy" writes W. H. Norton, of Sunset Creek, Cal. "This cold left me with a cough and I was expectorating all the time. The remedy cured me, and I want all of my friends when troubled with a cough or cold to use, for it will do them good. By F. A. Sigler.

How to Cure Bilious Colic.

I suffered for weeks with colic and pains in my stomach caused by biliousness and had to take medicine all the while until I used Chamberlain's Colic, Cholera and Diarrhoea Remedy which cured me. I have since recommended it to a good many people. Mrs. F. Butler, Fairhaven, Conn. Persons who are subject to bilious colic can ward off the attack by taking this remedy as soon as the first symptoms appear. By F. A. Sigler.

NOTICE

We, the undersigned, do hereby agree to refund the money on two 25-cent bottles of Baxter's Mindrake Bitters, if it fails to cure constipation, biliousness, sick headache or any of the diseases for which it is recommended. We also guarantee one bottle to prove satisfactory or money refunded. F. A. Sigler.

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, by presenting the office with check. Advertisements in case there 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 will be charged accordingly. All changes of advertisements MUST reach this office as early as Thursday morning to insure an insertion the same week.

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 Books, Stationery, Cards, Address Books, etc., in superior style, upon the shortest notice. Prices as low as good work can be done.

ALL BILLS PAYABLE FIRST OF EVERY MONTH.

THE VILLAGE DIRECTORY.

VILLAGE OFFICERS. PRESIDENT, Claude L. Sigler. TREASURER, Geo. Reason Jr. W. E. Murphy, F. G. Jackson, F. J. Wright, E. R. Brown, C. L. Grooms. CLERK, R. M. Teeple. JUSTICE, J. A. Cadwell. SHERIFF, D. W. Harris. STREETS COMMISSIONER, D. W. Harris. MARKET, F. Munson. HEALTH OFFICER, Dr. H. F. Sigler. ATTORNEY, W. A. Carr.

CHURCHES.

METHODIST EPISCOPAL CHURCH. Rev. W. T. Wallace, pastor. Services every Sunday morning at 10:30, and every Sunday evening at 7:00 o'clock. Prayer meeting Thursday evenings. Sunday school at close of morning service. F. L. Andrews, Wm.

CONGREGATIONAL CHURCH. Rev. C. S. Jones, pastor. Services every Sunday morning at 10:30 and every Sunday evening at 7:00 o'clock. Prayer meeting Thursday evenings. Sunday school at close of morning service. L. J. Cook, Sept. & 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 at 8:00 o'clock. Catechism at 8:30 p. m., vespers and benedictions at 7:30 p. m.

SOCIETIES.

The A. O. U. Society of this place, meets every 1st and 3rd Sunday in the M. E. Church. John McGinnis, County Delegate.

Pinckney Y. P. S. C. E. Meetings held every Sunday evening in Cong. church at 8:30 o'clock. Rev. G. A. Jones, Pres. Mr. E. E. Munson, Sec.

UPWORTH LEAGUE. Meets every Sunday morning at 10:30 o'clock in the M. E. Church. A cordial invitation is extended to everyone, especially young people. Miss Jennie Dean, Pres.

Junior Epworth League. Meets every Sunday afternoon at 4:00 o'clock, at M. E. church. All cordially invited. Miss Emma Vangha, Suppermistress.

The C. T. A. and B. Society of this place, meet every third Saturday evening in the M. E. Church. John Donohue, President.

NIGHTS 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. Olanowski, the Knight Commander.

Livingston Lodge, No. 27, & A. M. Regular Communication Thursday evening on or before the full of the moon. H. V. Sigler, W. M.

ORDER OF EASTERN STAR meet each month the Friday evening following the full moon. F. A. M. meeting. Mrs. Mary Reed, W. M.

LADIES OF THE MACCABEES. Meet every 1st and 3rd Sunday of each month at 2:30 o'clock at the C. T. A. hall. Visiting sisters cordially invited. Julia Sigler, Lady Com.

NIGHTS OF THE LOVAL GUARD meet every second Wednesday evening of every month in the C. T. A. hall at 8:00 o'clock. All visiting Grandmasters. F. L. Andrews, Capt. Gen.

BUSINESS CARDS. H. F. SIGLER M. D. J. L. SIGLER M. D. DRS. SIGLER & SIGLER. Physicians and Surgeons. All calls promptly attended to day or night. Office on Main street Pinckney, Mich.

DR. A. R. GREEN. DENTIST—Dwgs Thursday and Friday Office over Sigler's Drug Store.

With "An Anion Salve." The Best Salve in the world for cuts, bruises, sores, ulcers, salt rheum, ever sores, better, chapped hands, chills, blains, corns, and all skin eruptions, and positively cures piles or no pay required. It is guaranteed to give perfect satisfaction or money refunded. Price 25 cents per box. For sale by F. A. Sigler.

Use Dr. Miller's NERVE PLASTER FOR SPINAL WEAKNESS. All druggists sell 'em for 50c.

PATENTS

Copyrights and Trade Marks obtained and all Patent business conducted for Moderate Fees. Send model, drawing or photo. We advise patentable free of charge. Our fee does not include the securing of a Patent. A Pamphlet "How to Obtain 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.

Wounds and Rheumatism cured by Dr. Miller's PAIN PILLS. "One cent a dose."

DR. MILLER'S PAIN PILLS. Act on a new principle—regulate the liver, stomach and bowels through the nerves. Dr. Miller's Pills specially cure biliousness, torpid liver and constipation. Small, smooth, pleasant to take. One cent a dose. For sale by F. A. Sigler.

IT SHINES FOR ALL.

THE NEWEST AND BEST

SHOE POLISH FOR LADIES—GENTLEMEN'S AND CHILDREN'S SHOES.

PRICE 25c. ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

ROESSNER MFG. CO. WINONA, MINN.

[illegible]

OUR GREGORY COLUMN.

School began last Monday.
Did you get your picture taken.
Guy Blair has a brand new bicycle.

Bert Goodwin was in Plainfield Sunday.

The photographers have been quite busy the past week.

R. G. Hoard and family returned from the west Saturday.

Fred Howlett and wife were in Howell a couple of days the past week.

The barber shop has a new storm door; Lawrence McClear done the work.

Wm. Pixley has been doing some blacksmithing for Stockbridge parties.

Mrs. Fred Bollinger and sister, Miss Jennie Thompson were in Pinckney Saturday.

F. A. Daniels has pressed nearly 50 carloads of hay and straw in Gregory and vicinity.

The Ladies' Mission Circle meet with Mrs. S. A. Denton Friday afternoon at two o'clock.

A. Gates and wife went to Port Huron Monday to attend the state Sunday School convention.

Mrs. J. A. Monk has returned after a three weeks visit with Dexter and Fowlerville friends.

Marsh and Moore are making and putting out 800 poultry crates for Swarthout, Bullis and Kuhn.

Howlett Bros. have contracted to furnish seats for the schoolhouse in the Hadley district, Lyndon.

Jas. Moore, our drayman, was laid up a couple of days this week and Freeman Cone has been doing the draying.

'Tis said that one man in this vicinity wears six coats. That is nothing. It is claimed that another wears six socks and a patent stove on each foot.

W. H. Marsh sold a bill of lumber amounting to \$800 to Hattie Sharp Monday. Mr. Sharp is going to rebuild the barns which were burnt last season.

Richard Webb of North Lake, who died Wednesday, Nov. 10 was buried Sunday. The funeral was held at the residence, Rev. W. J. Thistle, officiating.

The Emerson Male Quartette of Pinckney with the assistance of Rev. C. S. Jones, gave a concert at the Baptist church Friday evening last for the benefit of the C. E. society. All were highly pleased with the entertainment and the boys were extended an invitation to come again in the near future.

Miss Mima Pyper and Albert C. Watson of Unadilla were united in the bonds of matrimony at the residence of Rev. Dr. Ryan of Ypsilanti on Wednesday, Nov. 10. Miss Janet Pyper and John D. Watson of Chelsea; Kittie Livermore and Alex Pyper of Unadilla; Mabel Ives of Ypsilanti and Cass Obert of Ann Arbor witnessed the tying of the nuptial knot. The young couple went to Detroit, returning Saturday. They have our best wishes for a bright future.

Owing to cloudy weather it will be impossible to close our gallery in Gregory Nov. 20, so will give you one week more, closing Nov. 27. This will be your last chance. Remember, Our Finest Aristocrat Cabinets, only \$1.50 per dozen.

G. H. FORD

Do You Want Gold?

Everyone desires to keep informed on Yukon, the Klondyke and Alaskan gold fields. Send 10c for large Compendium of vast information and big color map to Hamilton Pub. Co., Indianapolis, Ind.

UNADILLA.

Miss Eva Montague of Chelsea, was home last week.

F. E. Marshall and wife began housekeeping last week.

Chas. Reed of Detroit has been spending a few weeks with relatives in this vicinity.

Bert Harris expects to take a course at the Ferris Business College, Big Rapids, this winter.

Our village school opened on Monday morning of this week with Herman S. Reed as instructor.

A donation was held last evening at the Presbyterian hall for the benefit of Rev. H. B. Dunning.

T. Masadan, a Japanese student, gave a very interesting lecture at the M. E. church last Sunday evening.

Albert Watson and Mima Pyper were married at Ypsilanti on Nov. 10, by Rev. Ryan. Congratulations are in order.

Seymour May, a former Unadilla boy, was married in Grand Rapids recently. Seymour has a good position at Grand Ledge.

J. E. Kirtland of Fowlerville, representing the New York Mutual Life Insurance Co., visited his brother-in-law, W. H. Sales a few days last week.

Jas. Gilbert of North Lake, called on friends at this place this week, before starting for Arizona. He expects to reach Prescott by Friday of this week.

"Just as Good"

as Scott's and we sell it much cheaper," is a statement sometimes made by the druggist when Scott's Emulsion is called for. This shows that the druggists themselves regard

Scott's Emulsion

of Cod-Liver Oil with Hypophosphites of Lime and Soda as the standard, and the purchaser who desires to procure the "standard" because he knows it has been of untold benefit, should not for one instant think of taking the risk of using some untried preparation. The substitution of something said to be "just as good" for a standard preparation twenty-five years on the market, should not be permitted by the intelligent purchaser.

Be sure you get SCOTT'S Emulsion. See that the man and fish are on the wrapper and \$1.00, all druggists.

SCOTT & BOWNE, Chemists, New York.

No morphine or opium in Dr. Miles' Pain-Expeller. Cures All Pain. "One cent a dose."

WANTED—YOUNG, STURDY AND ACTIVE gentleman or ladies to travel for responsible, established home in Michigan. Monthly \$20.00 and expenses. Position steady. References enclosed self-addressed stamped envelope. The Dominion Company, Dept. Y, Chicago.

WE BUY Butter
Beans
Eggs
Produce

AND PAY THE HIGHEST MARKET PRICE.

WE SELL Groceries
Clothing
Cigars
Tobacco

AT PRICES THAT ARE RIGHT.

SWARTHOUT BROS.

PETTEYSVILLE

Mrs. S. G. Teeple visited friends at Anderson Monday.

J. W. Placeway and wife visited relatives in Iosco and White Oak a part of last week.

L. M. Teeple finished his work in Genesee county last week and has come home to stay.

Ed Larkin injured his hand quite badly one day last week while working at the new ice house.

Lames Whitney of St. Louis, attorney for the A. A. R. B. Co. was in town last Thursday for the purpose of settling with Wm. Mercer for damages for removing the depot from this place. We understand the company are to pay Mr. Mercer one thousand dollars.

Local news on nearly every page. Who has our Thanksgiving turkey?

"The Drunkard's Warning" at the opera house, Pinckney, Nov. 25.

John Sigler of Leslie, is the guest of his daughter, Mrs. G. W. Teeple.

Several application to the Loyal Guards have been sent in since the open meeting last week and there are others to follow.

As we go to press, (Wednesday afternoon,) there is every indication of a storm of some kind. It is about time for a snow storm.

Several new names have been added to our subscription list the past week, on our \$1 offer to Jan. 1, 1899, and others are taking up the offer of the DISPATCH and Michigan Farmer for \$1.50.

We are glad to see our correspondents working their locality for news. Always remember that it is your news that is looked for as much as that written by us. Let us have plenty of it every week.

"Around the Stove" was given last night in the First Presbyterian church by Hoyt L. Conary. Mr. Conary has rare gifts as a dialectician an impersonator of character, humorous, grave and gay. To hear him once is to want to hear him many times. The audience for one hour and a half were delighted and charmed. Mr. Conary is a cultured artist, yet retains all the grace and naturalness of genius born for the stage. He is gentlemanly, scholarly, poetical, musical and—well be sure and hear him for yourself when he comes again.—Port Huron Daily Times. At Pinckney Opera House, Nov. 29.

He Has Preached Sixty Years.

Elder Tice Spear is the oldest Christian preacher within our knowledge. Mr. Spear is eighty-seven years old, and has been preaching sixty of them. He walks to all of his appointments and carries a large valise containing his earthly possessions. He is one of the few who preach only for the good of the cause. During the sixty years of his ministry he has not received more than \$250, and has never solicited a donation. Notwithstanding his advanced age, Mr. Spear gets about as lively as a boy of eighteen, and says he hopes to be able to preach his last sermon on his one-hundredth birthday.

So Do

The Dispatch Office

For Plain or Fancy Job Printing

F. S. Andrews, Proprietor

The City Meat Market

Is fully equipped with the best of everything found in any first-class, up-to-date market. Everything new, neat and fresh. All kinds of fresh and salted meats.

Highest Market Price for Produce

I need a certain amount of Butter and Eggs for ready consumption and will pay the highest market price in CASH or TRADE.

Feed Grinding

I have a First-Class Feed and Buckwheat mill and am prepared to do custom work. I keep constantly on hand feed and buckwheat flour for sale. Mill just around the corner.

We Guarantee Our Goods Satisfactory.

And courteous treatment will be extended to our customers at all times.

C. L. BOWMAN,

Prop. City Meat Market,
Pinckney, Mich.

Fashionable Winter Garments

Never in the store's history have you been invited to view such a handsome collection of Outer Garments. You'll not need a pocket full of money either, for we have planned to double our output this season and we'll be satisfied with a very moderate profit.

Heavy Boucle Cloth, high storm collar, faced with same goods in front, \$5.00.

At \$15.00 we have a handsome curl cloth, lined with a heavy taffeta, 28 inches in length.

Persian Lamb Cloth, lined throughout, high storm collar, \$8.00.

Just received, a new lot of Genuine Brown Martin Collar-ettes; extra fine quality, such as ordinarily would sell for \$22; bought so we can sell them for \$15.00. We have a great demand for those Small Martin Collars. Have just purchased a large lot cheap. Genuine Brown Martin, with ten tails, worth \$7.50 for \$5.00.

At \$10.00 we have either rough or smooth in a variety of styles, goods that ordinarily retail from \$12.50 to \$14.00.

A regular \$18 Martin Collar for \$12.50.

\$12.50, we have a Kersey in tan, brown, Russian blue or black which is cheap at \$17.50.

These goods will not last long.

Yours Respectfully,

L. H. FIELD,
JACKSON, MICH.