

Pinckney Dispatch.

SHOES TO CLOSE OUT

All odds and ends in stock to be sold regardless of cost

A few more pair of Ladies and Misses white canvas oxfords to close out at 49c per pair.

FOR FRIDAY AND SATURDAY

All best outing flannels at 83-4c per yard

Specials in Groceries

Saturday, September 14

4 cans good Corn	25c
Yeast	3c
1 lb. Soda	5c
1 lb. 50c tea	40c
1 lb. 28c coffee	24c

ALL SALES CASH

W. W. BARNARD

Pinckney Juniors Win

The Pinckney Junior team defeated the South Lyon Juniors on the home grounds last Saturday afternoon by a score of 3 to 2. Both teams were about evenly matched and the game was a close one all the way. Pinckney finally won out in the eighth inning when with the score standing 2 and 2, Kennedy laced one to left for three sacks scoring Lavey, who had reached first on an infield error and winning the game for the home team. The South Lyon lads cuthit the locals securing 7 hits to their 2. The four fast double plays engineered by Murphy, Reason, Kennedy, Lavey and VanHorn checked the visitors attempts at scoring. Cook who caught for Pinckney made a good showing in his first attempt behind the bat. Both pitchers also worked in good form. After the game Miss Heine took a picture of the victorious team.

PINCKNEY		AB		R		H		O		A		E	
VanHorn, p.	4	0	0	0	0	6	1						
Reason, 2.	3	0	0	5	1	1							
D. Lavey, 3.	3	1	0	3	1	1							
C. Kennedy, 1b.	3	2	1	11	2	0							
Cook, c.	4	0	0	5	0	0							
Murphy, s.	2	0	0	3	4	2							
Harris, lf.	3	0	0	0	1	1							
Jackson, m.	2	0	0	0	0	1							
Johnson, rf.	3	0	1	0	0	0							
Totals	27	3	2	27	18	7							

SOUTH LYON		AB		R		H		O		A		E	
Lovell, c.	3	0	1	10	1	1							
Calkins, p.	5	1	1	0	13	0							
Jacobus, 1b.	5	0	3	6	0	4							
J. Kennedy, 2.	4	0	1	2	0	0							
Hoddemacher, 3.	4	0	1	2	1	0							
J. Smith, s.	4	0	0	2	0	1							
Holloway, l.	3	0	0	1	0	0							
Lyons, mb.	4	0	0	1	0	0							
C. Smith, rf.	2	1	0	0	0	0							
Totals	35	2	8	24	15	6							

Score by innings

	1	2	3	4	5	6	7	8	9	R	H
Pinckney	0	1	0	0	1	0	1	0	3	2	
South Lyon	0	0	0	2	0	0	0	0	2	7	

Three-base hit, C. Kennedy. Sacrifice fly Murphy. Left on bases, Pinckney, 6; South Lyon, 9. Double plays, Murphy to Reason to Kennedy 2, VanHorn to Kennedy to Lavey, Reason to Kennedy. Hoddemacher to Jacobus. Stolen bases, C. Kennedy 3, Jacobus, C. Smith. First base on balls, off VanHorn 4, off Calkins, 4. Struck out by VanHorn 4, by Calkins 10. Umpire, Adrian Lavey.

New Firm

The Dolan building has been leased by Messrs. Carr and Geer and they are going to start a pool room barber-shop combine. Geer will move his tables from the hotel where they are now stationed to the new site and Carr will occupy the other half of the floor with his barber-shop. Mr. Carr has been for some time in the rooms under the meat market and will have a much better place of business in his new shop.

Both young men have a large number of friends in this vicinity who will undoubtedly stand by them in their new business venture.

Harold Swarthout was a Howell visitor Friday.

Lynn Hendee is teaching in the Haddock District.

Lela Monks has returned to Lansing to resume her school work.

J. W. Placeway and wife transacted business in Howell Saturday.

The ladies of the Cong'l Church Society will hold their September tea at their hall Wednesday Sept. 18 from 5 o'clock until all are served.

Preparing Veterinary Remedies

is a feature of our Prescription Department upon which we pride ourselves. We do not slight such prescriptions simply because the medicines are to be given to domestic animals. Drugs and chemicals of doubtful quality are not "good" enough—at our store. This is why you should bring us your prescriptions for Condition Powders, Liniments, Poultry medicines, Hog Cholera remedies, Dog medicines, etc.

**Headquarters For Magazines
and School Supplies**

BROWN'S DRUG STORE

Pinckney, Mich.

"Special Notice"

October 1st is less than three weeks from now and as that is settlement time for us we respectfully ask everyone that has past due notes and book accounts with us to settle same before October 1st. Thanking all for favors and a prompt response to our request.

Respectfully yours,

TEEPLE HARDWARE COMPANY

Card of Thanks

I wish to thank the many friends who so kindly remembered me with cards and flowers on my birthday.

Mrs. Lucy Hicks

Alice and Kathleen Roche have returned to St. Josephs Academy at Adrian to resume their studies.

J. W. Placeway has sold his Maple Row Farm to Jerry Myer of Shiray, Ohio who will take possession about October 1.

Murphy & Jackson

Are Showing Their New Fall Lines of Mens and Boys Sweaters, Dress Shirts, Over Shirts, Hosiery and Neckwear, which they cordially invite you to call and inspect before buying elsewhere.

Fall Bed Blankets at 75c, \$1.00, 1.25 and 1.50

Mens Overalls Ranging from 50c to \$1.00

Mens Rain Coats Ranging From \$6.00 to \$12.00

Mens Flannelette Night Robes 50c to \$1.00

Fresh Groceries Arriving Daily

OUR MOTTO:

Best Quality Lowest Prices

Saturday, Sept. 14--5 pkgs. Corn Flakes for 25c

CALL ON MONKS BROTHERS

When in need of
Fresh Groceries

Including such specials as Cauliflower, Peppers, Pure Cider Vinegar, Spices, etc. for pickling.

Fresh Candies and Cigars

A complete assortment of National Cookies

Our Fall Stock of
HATS and CAPS

will soon be on hand and we invite your inspection

No place in town so cool as our
Ice cream parlor

A Square Deal Assured

We Want Your Produce

The UNIVERSAL Bean Harvester.

Best known and most popular Bean Harvester in the world.

Strongest and most durable Harvester made.

DINKEL & DUNBAR, PINCKNEY, MICH.

Automatic Guards and Malleable Iron Shoes remove all obstructions. Malleable Iron Hub Boxes can be changed at slight expense and save the Axles which are protected from wear by Dust Caps. Blades are of best tempered steel, heavy and strong. Long Esvener and Neck Yoke go with each machine.

For Fire Insurance

Try R. W. Gaverly, Agent

A SIXTH SENSE FOR VESSELS

Hiram Maxim Has Plan to Prevent Collisions at Sea.—Takes Lesson from the Bat

SIR HIRAM STEVENS MAXIM famed already as the inventor of the Maxim gun, cordite smokeless powder, devices for aeroplanes and other ingenious things, now comes forward with a new and startling original idea for preventing collisions at sea.

Briefly stated, he wishes to provide ships with a "sixth sense," represented by an apparatus that will send out vibrations and record minutely the "echoes" caused by them if they strike against any hard object near the ship — an iceberg, for example. Sir Hiram got his idea of this sixth sense from the bat, which, according to him and other scientists, possesses such a sense, and is able by means of it to find its way about in the dark with perfect ease.

The inventor explains his invention in a pamphlet just published by him in London. "The wreck of the Titanic was a severe and painful shock to us all," he writes. "I asked myself: 'Has science reached the end of its tether? Is there no possible means of avoiding such a deplorable loss of life and property?' At the end of four hours it occurred to me that ships could be provided with what might be appropriately called a sixth sense, that would detect large objects in their immediate vicinity without the aid of a searchlight."

Then Sir Hiram set to work to study the bat's peculiar possession in an endeavor to apply it to preventing marine collisions, and soon hit upon the idea which he now makes public. Before describing the new Maxim apparatus it is well to set down what he has to say about that which inspired it, the sixth sense of the bat.

"Every naturalist that has either experimented on bats or writes on the subject," he says, "seems to admit that the extraordinary appendages attached to the bat's face are organs of perception more or less allied to the sense of feeling, but not one of them, so far as I can learn, has ever suggested that these organs are for the purpose of receiving the echo from the vibrations of the wings. I think I was the first to discover this."

The inventor goes on to show that the wings of the bat are extremely sensitive and very well provided with nerves, which is also true of the various organs of the bat's face. These nerves, he maintains, are intimately connected with each other and with the brain. Thus a bat, flying about in total darkness, sees out, by means of its wings, a series of pulsations or wave-like sound waves, but too low to be considered a sound. These waves, striking against all surrounding objects, are reflected back to their source, just as sound and light are, and these reflections of the vibrations, being received by the sensitive organs on the face of the bat, enable it to judge the distance to any object by the lapse of time between the sending out and the receiving of the waves.

Coming, then, to his collision-preventer, Sir Hiram says:

"Suppose now that we construct an apparatus that will produce atmospheric vibrations of about the same frequency as those produced by the bat, but instead of using the infinitesimal amount of energy employed by the bat, we use 200 or 300-horsepower—that is, we send out waves that have an amplitude and energy at least 300,000 times as great as those sent out by the bat. These vibrations, although of great energy, will not be audible to our ears, but they will shake up and agitate light ob-

jects for a considerable distance, and will travel at least 30 miles, so that they could be received and recorded by a suitable apparatus at that distance, and would be able to travel at least five miles and send back to the ship a reflected echo that would be strong enough to be detected."

Sir Hiram points out that in providing a ship with a "sixth sense," three distinct devices must be combined: one for producing and sending out the necessary sound waves, one for receiving the reflected waves and making them audible by ringing bells and another apparatus for recording the amplitude of the waves. Here is his invention:

"For producing the vibrations of waves I prefer to use a modified form of siren, the disk being rotated at a suitable speed by a motor of some kind, preferably an electric motor. I

great amplitude and power they are able to travel over great distances, and when they come in contact with a body the waves are reflected back to the ship in the same manner that sound would be reflected back, but this echo would not be audible to the human ear.

"I therefore provide an apparatus which might be considered as an artificial ear. It is provided with a large diaphragm tightly drawn over a drum-shaped cylinder, and so arranged that the atmospheric pressure is always the same on both sides, quite irrespective of any air blast. It is therefore always able to vibrate freely in response to the waves of the echo, and its vibrations are made to open and close certain electrical circuits which ring a series of bells of various sizes. If, for example, the object is very small or at a very great distance from the ship, a very small

instead of ringing a bell it produces a diagram of the disturbances in the air—that is, when there is no noise except that due to the action of the ship or the sea waves, a wavy line is produced, but whenever the vibrations sent out by the vibrator strike an object and return, the wavy line on the paper becomes very much increased in amplitude, so as to be easily observed, and the distance that the object is from the ship can be measured by the length of the paper strip between the giving off of the vibrations and the receiving of the echo; therefore, the distance can be determined with a considerable degree of nicety, and the size of the object may be determined by the amplitude of the waves that return.

The inventor says that the apparatus for producing the atmospheric vibrations should be placed well forward on the main deck of the ship or in any position where it can be turned about from port to starboard. It should be secured to the deck very firmly, and connected, by means of a three-inch pipe, with a high-pressure boiler. A straightway valve should be placed in the pipe near the boiler, and some means should be found of preventing the accumulation of water in the pipe leading to the apparatus.

Except in foggy or stormy weather, the apparatus would be merely ornamental, of course, until it were used for communicating with other ships.

prefer to use a very high pressure of steam, to have all the parts large and strong, and to produce about 14 or 15 vibrations per second. These will not come within the range of the human ear, consequently they cannot be considered as sound, and as they are of

bell rings, while a large object at a distance of two miles would ring a larger bell, and a very large object a still larger bell. This apparatus gives an audible notice if anything is ahead of the ship.

But just as soon as darkness set in and the captain began to suspect that icebergs or other dangerous objects were close at hand, it would become useful. Of its operation under such circumstances Sir Hiram says: "It should be used constantly sending out the blasts in every direction. If the sea were perfectly clear, the blasts sent out would be recorded at the very instant of their production, but no echo would be returned other than that due to the waves of the sea, which would provide a zigzag line of small amplitude; but if there should happen to be an object of any considerable size at a distance no greater than two or three miles, the zigzag line on the paper would be changed, the amplitude of the waves would be greater and would be very noticeable.

THESE SIX LETTERS

From New England Women

Prove that Lydia E. Pinkham's Vegetable Compound Does Restore the Health of Ailing Women

Boston, Mass.—"I was passing through the Change of Life and suffered from hemorrhages (sometimes lasting for weeks), and could get nothing to check them. I began taking Lydia E. Pinkham's Vegetable Compound (tablet form) on Tuesday, and the following Saturday morning the hemorrhages stopped. I have taken them regularly ever since and am steadily gaining.

"I certainly think that every one who is troubled as I was should give your Compound Tablets a faithful trial, and they will find relief."—Mrs. GROSSER JURY, 603 Fifth Street, South Boston, Mass.

Letter from Mrs. Julia King, Phoenix, R.I.

Phoenix, R.I.—"I worked steady in the mill from the time I was 13 years old until I had been married a year, and I think that caused my bad feelings. I had soreness in my side near my left hip that went around to my back, and sometimes I would have to lie in bed for two or three days. I was not able to do my housework.

"Lydia E. Pinkham's Vegetable Compound has helped me wonderfully in every way. You may use my letter for the good of others. I am only too glad to do anything within my power to recommend your medicine."—Mrs. JULIA KING, Box 282, Phoenix, R.I.

Letter from Mrs. Etta Donovan, Willimantic, Conn.

Willimantic, Conn.—"For five years I suffered untold agony from female troubles causing headache, irregularities, dizziness, and nervous prostration. It was impossible for me to walk up stairs without stopping on the way. I was all run down in every way.

"I tried three doctors and each told me something different. I received no benefit from any of them but seemed to suffer more. The last doctor said it was no use for me to take anything as nothing would restore me to health again. So I began taking Lydia E. Pinkham's Vegetable Compound to see what it would do, and by taking seven bottles of the Compound and other treatment you advised, I am restored to my natural health."—Mrs. ETTA DONOVAN, 763 Main Street, Willimantic, Conn.

Letter from Mrs. Winfield Dana, Augusta, Me.

Augusta, Me.—"Lydia E. Pinkham's Vegetable Compound has cured the headache, and the bad pain I had in my right side, and I am perfectly well."—Mrs. WINFIELD DANA, R.F.D. No. 4, Augusta, Me.

Letter from Mrs. J. A. Thompson, Newport, Vt.

Newport, Vt.—"I thank you for the great benefit Lydia E. Pinkham's Vegetable Compound has done me. I took eight bottles and it did wonders for me, as I was a nervous wreck when I began taking it. I shall always speak a good word for it to my friends."—Mrs. JANE A. THOMPSON, Box 3, Newport Center, Vermont.

Letter from Miss Grace Dodds, Bethlehem, N.H.

Bethlehem, N.H.—"By working very hard, sweeping carpets, washing, ironing, lifting heavy baskets of clothes, etc., I got all run down. I was sick in bed every month.

"This last Spring my mother got Lydia E. Pinkham's Vegetable Compound for me, and already I feel like another girl. I am regular and do not have the pains that I did, and do not have to go to bed. I will tell all my friends what the Compound is doing for me."—Miss GRACE B. DODDS, Box 133, Bethlehem, N.H.

For 30 years Lydia E. Pinkham's Vegetable Compound has been the standard remedy for female ills. No one sick with woman's ailments does justice to herself who will not try this famous medicine, made from roots and herbs, it has restored so many suffering women to health.

Write to LYDIA E. PINKHAM MEDICINE CO., (CONFIDENTIAL) LYNN, MASS., for advice. Your letter will be opened, read and answered by a woman and held in strict confidence.

MEANING OF "AT HALF MAST"

At First Universal Symbol Was Taken of Submission and Respect For Enemy.

Perhaps you have noticed that whenever a prominent person dies, especially if he is connected with the government, the flags on public buildings are hoisted only part of the way up, remarks the Toronto Mail and Express. This is called "half mast." Did you ever stop to think what connection there could be between a flag that was not properly hoisted and the death of a great man?

Ever since flags were used in war it has been the custom to have the flag of the superior or conquering nation above that of the inferior or vanquished. When an army found itself hopelessly beaten it hauled its flag down far enough for the flag of the victors to be placed above it on the same pole. This was a token not only of submission, but of respect.

In those days when a famous soldier died flags were lowered out of respect to his memory. The custom long ago passed from purely military usage to public life of all kinds, the flag flying at half mast being a sign that the dead man was worthy of universal respect. The space left above it is for the flag of the great conqueror of all—the angel of death.

Collective Housekeeping.

An English paper tells of an experiment in collective housekeeping in what is known as Brent Garden village. The dwelling houses contain all improvements except a kitchen. Meals for everybody are cooked at a central hall, and may either be eaten there or sent home. A four-course dinner costs only 1 shilling and 6 pence. Servants are supplied, when needed, from the central hall at a cost of about ten cents an hour.

Subtle Admonition.

"Why do you always ask that regular customer if the razor hurts him?" asked one barber.

"Just as a gentle reminder," replied the other, "that if he forgot the tip it's liable to hurt him next time."

YOU CAN CURE CATARRH

By using Cole's Carbolicure. It is a most effective remedy. All druggists, 25 and 30c.

Triumph of Machine Building.

English engineers have succeeded in building a paper making machine that will turn out 650 feet of newspaper, 17 1/2 inches wide, a minute.

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

Cuba Market for Canada Stone. Cuba imports most of its stone from Canada.

THREE-YEAR HOMESTEAD LAW

IN THE GREAT NORTHWEST

Full Title to 320 or 160 Acres in 3 Years

Take the Great Northern—see with your own eyes these fertile lands. Crops this year bigger than ever! Also wonderful opportunities in sale of 300,000 acres rich Montana state lands at low prices. Terms: 15% down, balance in 20 years.

Low Fares

via Great Northern Ry.

daily, Sept. 25 to Oct. 10, 1913 from Chicago to many points in Montana—48c to Idaho, Washington, Oregon and North Pacific Coast points. Liberal stopovers daily, Sept. 25 to Oct. 10. For details address:

E. C. LEEDY
Gen. Immigration Act.
Dept. of Great Northern Ry.
St. Paul, Minn.

Panama-Pacific International Exposition, San Francisco, 1915

Constipation Vanishes Forever

Prompt Relief—Permanent Cure

CARTER'S LITTLE LIVER PILLS never fail. Purely vegetable—act surely but gently on the liver. Stop after dinner—cure indigestion, improve the complexion, brighten the eyes. SMALL PILL, SMALL DOSE, SMALL PRICE. Genuine must bear Signature.

Wm. Wood

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

Cuba Market for Canada Stone. Cuba imports most of its stone from Canada.

WAR MEDALS NOT CLAIMED

Only Decoration That the British Soldiers Value Highly is the "Victoria Cross."

The fact that there are no fewer than 50,000 medals stored at Woolwich awaiting claimants causes one to wonder whether the soldier puts so high a value on medals as is usually supposed.

Nearly all of these medals are for the Boer war, and there is a special government department with a staff of clerks endeavoring to trace the owners. Besides these Boer war medals, there are 4,000 medals for the Boer war which have never been claimed and over to this day belated claims are still put in for medals for the Boer war Indian mutiny.

In 1904, for example, a veteran named James Crystal applied for and received a medal for Afghanistan, after a lapse of thirty years.

Most of the Boer war medals at Woolwich belong to irregulars, who joined on the outbreak of the war, and after it was over, scattered all over the world. But many regulars have not troubled to claim the medals, and it is to be expected, and considering that 750,000 of the medals were struck, it is hardly likely to be a large number.

Before the days of Waterloo very

few medals were issued. The first medal ever issued was that given to the Elizabethan seaman who defeated the Armada, and the earliest military decoration was a silver badge issued by Charles I in 1648 for presentation to soldiers who had distinguished themselves in forlorn hopes.

Waterloo was the first occasion when there was a general issue of medals, and since that time, instead of issuing too few medals, England has gone, perhaps to the other extreme. Soldiers point out that the same decoration is awarded to the man who has been fighting at the front and carrying his life in his hands for months, as to the man in a regiment which has never stirred from the base of operations or so much as seen the enemy.

Every effort is made by the authorities to see that medals reach their owners, and if the owner of a medal happens to be dead, the medal is forwarded to his next of kin. Yet there are still large numbers unclaimed, and according to the regulations now in force, at the end of ten years the medals will be broken up and the silver debited to the mint.

The Victoria Cross, of course, is a decoration of quite another character, and a soldier would as soon think of parting with his life as with his Vic-

toria Cross. But this is far from being the case with other medals, and Rudyard Kipling tells how he has seen soldiers wager their Indian general service medal on the toss for the price of a pot of beer.—Pearson's Weekly.

Parthenon in Danger of Collapse.

A shock will be given to lovers of antiquity by the suggestion made in the Revue des Beaux Arts that the Parthenon is in serious danger of collapse. Within the last twenty years the columns seem to have lost their rigidity, and unless the work of strengthening the foundations is taken in hand disaster may follow. The cause of the threatened collapse is the removal by archaeologists of sculptured ruins of an earlier temple on the Acropolis which served as foundations for the Parthenon, and which have been taken to various museums for display and preservation. No effective precautions were taken to replace these reefs by fresh masonry. Modern Greece has no money to spare for the necessary work of restoration, but it should not be difficult for those countries which have benefited from the spoilation of the treasures of Athens to raise funds to prevent the destruction of one of the wonders of the world.—Westminster Gazette.

FOR BACKACHE, RHEUMATISM, KIDNEYS AND BLADDER

FOLEY KIDNEY PILLS

Contains No Harmful or Habit Forming Drugs.

FARM AND BEE

HONEY BEE CARRIES POLLEN

As Assurance of Crop Depends Upon Insects as Distributors, Apiaries Should Be in Orchards.

(By C. I. LEWIS and C. C. VINCENT.)
It has been a question in the minds of many experimenters for some time just how much the wind aids in carrying pollen from tree to tree. If the wind does aid in distributing pollen, is it distributed in sufficient quantities to insure the fertilization of the ovules?
Since so many of our varieties of apples are known to be self-sterile, and must depend upon foreign pollen for fertilizing the ovules, this question is

Apiaries should be kept in orchards, as the bee is the best agent for cross-pollination.

of serious consequence. Is it the wind or our common honey bee that does the work?
From observations made the past few years it is evident that bees play a most important part in the fertilization of the blossoms. To arrive at some definite conclusions as to how much pollen is transmitted through the air by the wind, experiments have been carried on in several states to determine this question. These experiments demonstrated beyond doubt that plum pollen as well as pollen of several species of apples experimented upon is not transmitted through the air in sufficient quantities to insure cross-pollination. Hence, the wind cannot be relied upon as an agency to transfer pollen from tree to tree throughout the orchard.

That the honey-bee is not attracted to the blossom by the inflorescence has also been shown. It is apparent that the snowy petals of the blossoms aid materially in attracting the bees. The blossom is well supplied with nectar, and the open character of the nectary makes it accessible to almost all insects. The bees, in trying to reach the nectar, brush against the anthers and carry away with them on their hairy legs and abdomen large quantities of pollen. The insects in visiting other blossoms transfer some of the foreign pollen to these pistils. Since the wind aids so little in cross-pollination, it is evident that the various insects, especially the bees, are carriers of pollen.
As the assurance of a crop depends upon insects as distributors of the pollen, it is necessary that apiaries be established in the different fruit sections. With favorable climatic conditions and proper planting of varieties the bees would insure pollination.

IMPLEMENT IS EASILY MADE

Not a Difficult Matter to Construct Practical and Cheap Hay Rack—Bolster on Frame.

(By J. W. GRIFFIN.)

A practical and cheap hay rack may be made very simply.
The bed frame is 15 feet long, the rear end is 3 feet 6 inches wide, and the front 1 foot 8 inches wide. Being narrow in front permits of the wagon being turned in a smaller place.
There is a bolster made on the frame. When the rack is to be used on the wagon, remove the bolster from the wagon and let the one made on the frame take its place.
The side rails are made of 2x6-inch stuff. The cross-pieces are 2x8 inches and 6 feet 6 inches long. The two boards that form the bows that

Inexpensive Hay Rack.

protect the wheels are made of 1x4-inch elm, or some wood that is tough and will not break in bending.
The frame is put together with 1/2-inch bolts, assorted lengths to suit the different thicknesses of material.
The knees that support the front cross-piece are 1 foot tall, without the tenons; these are 6 inches on the lower end and 3 on the upper. If will put together out of good materials, and painted, and well taken care of, this frame will last for 30 years.

Value of Silos.
The small silo is more expensive in proportion to its capacity. A silo should be not less than ten feet in diameter. The height should be at least twice as great as the diameter. Outside surface should be covered with a good material, such as kerosene, to prevent rotting.

ITALIAN BEES ARE THE BEST

Abundant Evidence That Long-Tongued Italian Bees Work on Red Clover Better Than Others.

There seems to be abundant evidence that the Italian bees do work more upon red clover than the black bees, and therefore that they do have longer tongues. The project of breeding long-tongued bees that can reach any or all of the nectar cells in the red clover does not seem to us impossible when we see what has been accomplished in the line of breeding our domestic animals; our horses for speed or draft, cows for milk, butter or beef, sheep for wool or mutton, and dogs for hunting or other purposes. It is true that in these cases we can control the mating as we cannot that of the queen bee, but when we find colonies that approach the type we want, we can see that only those colonies are allowed to produce drones and queens, cutting out the drone cells from them, and if we allow them to send out a swarm, seeing they are provided with a new queen from the most desirable stock. It may be a work of years, and queens may be, as it is said some have been, sold at \$100 to \$200 each, but men who understand just what they want and work for it usually succeed finally.

POST MAKES A USFUL GATE

Two Sections of Fence Can Be Bent Apart at Top, Making Handy and Convenient Passage.

Here is a fence, horse-high, built strong and pig-tight, and without a gate in sight. Yet the man who knows can pass through it easily. The secret rests in a pair of twin posts. Two pieces of strong wood are shod with iron at the bottoms. These iron feet are hinged by being connected with a long iron stake that is driven into the ground and forms the foundation. At the tops of the posts are a hook, and a loop to engage the hook, so that normally the two posts are hooked together and form one rigid upright that holds the wires as taut as they are on the stationary posts that form the rest of the fence. To pass through this novel gate all that is necessary is to

Handy Fence Gate.

unhook the posts and bend them into a V, the hinges at the bottom permitting this. After you step through, hook them up again.

Molasses for Next Year.
Now is the time to think of conserving molasses for the crop next year. If the stubble fields are disked as soon as the grain is cut and capillary is broken, it will be much more difficult for the tons of water stored in the ground by summer rains to evaporate. It will also be found that plowing can be done more easily, and at less expense to horse flesh.

BEEES AND FARM NOTES

Baling is the proper treatment for cowpea hay.
The hoe is the certain remedy for the cocklebur pest.
Every farmer should give some attention to hairy vetch.
It takes two years to thoroughly destroy all the cockleburs in any field.
The ground for sweet clover seed should be prepared the same as for alfalfa or clover.
The surest way of getting rid of moles is to set one of the steel spring traps over their runs.
Neither corn nor millets are especially sensitive to acid. They will often do well on soils which are sour.
Grasses, as a rule, require less lime than clovers, but timothy will not do well in soils markedly deficient in lime.
Among plants requiring large amounts of lime in the soil are alfalfa, clovers, peas, beans and vetches.
Many growers say that weeds are as valuable as fertilizers as clover and cowpeas if they are turned under every year.
Cowpeas that have a lot of crabgrass and fox tail mixed with them make ever better bale hay than the straight vines.
Soil taken from a well-established alfalfa field and spread on land to be sown to alfalfa is a very good way to inoculate it.
If there is a telephone line in reach of you, have a phone put in your house. If there is none, get together with your neighbors and build one.
Lime should not be applied in large quantities, but in small amounts, and only when the soil is deficient in lime.

GENERAL NEWS IN BRIEF

The General Electric Co. has filed notice of an increase of capital stock from \$80,000,000 to \$105,000,000.
Seventeen hundred of the 2,302 looms in the Appleton, Mass., cotton mills are idle because of a strike of 300 weavers.
Mrs. Rose Yoffa and her three children were found dead in a single bed, victims of gas asphyxiation, at their home in Holyoke, Mass.
Oscar Madison, superintendent of the Charlotte Lighting Co., was electrocuted at the top of a pole in Rochester, N. Y., where he was directing changes in a transformer.
Charles L. Yates, publisher of the National Nurseryman and treasurer of the American Association of Nurserymen, is dead at his home in Rochester, N. Y., of heart failure, aged 55 years.
William Madly, of New York, who in 1903 and 1904 was national secretary of the Socialist party and also for several months past associate editor of the Metropolitan magazine, is dead.
The state tax commission held its monthly meeting in Lansing and voted to continue its review of the assessments in Kalamazoo county. The tax commissioners state that they will stand pat on the original assessments in Kalamazoo city.

THE MARKETS.

DETROIT—Cattle—Bulls, 15c to 25c lower; other grades steady. Extra dry-fed, 1,000 to 1,200, \$8.75; steers and heifers, 800 to 1,000, \$5.66; grass steers and heifers that are fat, 800 to 1,000, \$4.75 to \$5.50; grass steers, 800 to 1,000, \$4.25 to \$4.75; choice fat cows, 15.25 to 15.75; good fat cows, 14.75 to 15.25; good fat cows, 14.25 to 14.75; canners, \$2.25 to \$2.75; fair to good bolognas, \$4.75 to \$5.00; stock bulls, \$3.25 to \$3.75; fat calves, 800 to 1,000, \$5.25 to \$5.75; fair feeding steers, 500 to 1,000, \$4.50 to \$5.00; stock stockers, 500 to 700, \$4.75 to \$5.00; choice heifers, \$3.50 to \$4.25; milkers, large, young medium age, \$4.00 to \$5.00; common milkers, \$2.50 to \$3.50.
Veal calves—Market, good grades, steady to 5c higher; common, 50c to 75c lower; market, best, \$10 to \$11; common, \$7 to \$8.
Sheep and lambs—Market, good grades, steady; all others, 25c lower. Fat lambs, \$5.00 to \$5.75; light to common lambs, \$3.75 to \$4.75; yearlings, \$4.50 to \$5.00; fat to good grades, \$3.50 to \$3.75; common, \$1.75 to \$2.75.
Hogs—Market, steady to 5c lower than last week. Range of prices: fat to good grades, \$10 to \$12; light to medium, \$8.25 to \$9.50; light Yorkers, \$8.50 to \$9.50; stags, 1-3 off.
EAST BUFFALO, N. Y.—Dunning & Stevens' live stock report: Receipts of cattle, 4 cars; market, steady. Hogs—Receipts, 15 cars; market, low to heavy, \$9.20 to \$9.50; Yorkers, \$9.30 to \$9.40; pigs, \$8.75 to \$9.00. Sheep—Receipts, five cars; market, strong. Range of prices: \$10 to \$12; yearlings, \$8.75 to \$9.50; ewes, \$8.50 to \$9.25. Calves, \$5 to \$11.50.

GRAIN, ETC.

DETROIT—Wheat—Cash No. 2 red \$1.06 1-2; September opened without change at \$1.07 3-4; moved up to \$1.08 1-2; declined to \$1.07 1-2; October, \$1.06 1-2; opened at \$1.07 1-2; gained 1-4; and declined to \$1.09 1-2; May opened at \$1.14 1-4; gained 1-4; and declined to \$1.13 1-4; No. 1 white, \$1.05 1-2.
Corn—Cash No. 3, \$1.00; No. 2 yellow, \$1.00; No. 3 yellow, 1 car at \$3 1-2.
Oats—Standard, 2 cars at \$3.00; September, 35 1-2; asked; October, 35 1-2; asked; No. 2 white, 1 car at \$3 1-4; No. 4 white, 4 cars at \$2.00.
Rye—Cash No. 2, 71c.
Barley—Immediate and prompt shipment, \$2.70; October, \$2.30; November, \$2.20.
Cloverseed—Prime October, \$11.40; prime white, \$10.50; fair to good, \$9.50; bags at \$11.25, 24 at \$11.12 at \$10.50, 8 at \$9.50.
Timothy seed—Prime spot, 100 bags at \$11.00.
Flour—In one-eighth paper sacks per 100 pounds, jobbing lots: Best patent, \$5.85; straight, \$5.60; clear, \$5.30; spring patent, \$5.00; rye, \$5.00.
Feed—In 100-pound sacks, jobbing lots: Bran, \$28; coarse middlings, \$25; fine middlings, \$23; corn and coarse cornmeal, \$84; corn and oat chop, \$31 per ton.
GENERAL MARKETS.
Offerings of peaches are lighter, but the market easy and active. Receipts from the same source 2,600 bushels and demand was fair. Butter, eggs and eggs are firm and in only moderate supply. Poultry is active and steady, and the market for live calves is firm. Potatoes are easy and so are tomatoes.
Butter—Fancy creamery, 27; creamery firsts, 25 1-2; dairy, 21c; packings, 18c.
Apples—New fancy, \$2.25 to \$3.00 per bbl.; common, \$1.25 to \$2.00; poor, \$1.00 to \$1.25 per bbl.; good apples, by the bushel, 50c to 75c.
Grapes—\$4.50 to \$5.00 per case.
Peaches—Elberta, fancy, \$2; AA, \$1.85; A, \$1.65; B, \$1.25 per bu.; 1-5 bu. baskets, \$5 to \$5.50.
Pears—Bartlett, \$6 to \$6.50 per bbl.; Oregon, \$2.50 per box.
Plantains—\$1.50 to \$1.75 per bu.; 25 to 30c per 1-3 bu. baskets.
Cantaloupes—Rocky Ford, \$3.00 to \$3.25 per crate; Jumbo, \$3 per crate; Little Gem, \$2.50 per crate.
Watermelons—25 to \$35 each.
Huckleberries—\$3 to \$3.50 per bu.
Onions—\$1.75 sack and \$1.25 per 100 lbs. sack.
New potatoes—\$1.00 to \$1.25 per bbl.; dressed calves—Ordinary, \$9 to \$10; fancy, 13 1-2 to \$14 per lb.
New Michigan, 70c to 75c per bu.
Tomatoes—60 to 65c per bu.
Honey—Choice, 12 to 15c per lb.; comb, 15 to 16c per lb.; 12 to 15c.
Live poultry—Broilers, \$6 to \$7 per lb.; hens, 14 1-2 to \$15; No. 2 hens, 9 to 10; old roosters, 9 to 10; ducks, 10 to 12; young ducks, 15 to 16c; geese, 10 to 11c; turkeys, 14 to 15c.
Vegetables—Cucumbers, 10 to 12c per doz.; water-cress, 10c doz.; green beans, \$1 per bu.; wax beans, \$1 per bu.; green peas, 25 to 30c per doz.; home-grown celery, 25 to 30c per doz.; green peppers, 75 to 80c per bu.
Provisions—Family, \$22 to \$23; meat, \$15 to \$16; pork, \$21 to \$22; smoked hams, 15 1-2 to \$16 1-2; picnic hams, 12 to 13 1-2; shoulders, 13c; bacon, 12 to 13c; lard, 11 to 12c; lard, 1 1-4; kettle rendered lard, 13c per pound.
Hay—Carlot prices, track, Detroit: No. 1 timothy, \$17 to \$18; No. 2 timothy, \$16 to \$17; light mixed, \$15.50 to \$17; rye straw, \$9 to \$10; wheat and oat straw, \$5.50 to \$9 per ton.

H. O. Willis, evangelist, who has been well known in Detroit a number of years as "Brother Willis," died in Harper hospital, where he had been since last May. He was taken ill of hardening of the arteries last spring while conducting services in the Charleston, W. Va., Y. M. C. A.

Hereafter the American press humorists will have three honorary members, John D. Rockefeller, Thomas W. Lawson and Charles W. Post. Mr. Post was accorded the honor after entertaining the association for an afternoon and evening at Battle Creek.

The Love in Fiction and Life.

A periodical devoted to the drama finds for plays based on some emotion other than love. The difficulty in producing such plays is that every play must have a hero, and in making a hero the playwright, as well as his audience, almost inevitably adopts the view expressed 2,000 years ago by a scribbler of the dead walls of Pompeii: "He who has never loved a woman is not a gentleman."

ERUPTION LIKE PIMPLES

Wathens, Kan.—"My child's scap trouble became so bad that I was ashamed to have anyone see him. His head had a solid scab on it. He also had a terrible breaking out on his face which was gradually growing worse. The eruption was like pimples which developed into sores when he scratched, which he did almost constantly. Baby would almost scratch himself raw."

"I had used several different kinds of salve, none of them helping in the least bit, when I saw the Cuticura advertisement in the paper and it made me think of the good results my sister had when she used it for her children. I had only used Cuticura Soap and Ointment about two weeks before I noticed that the sores were almost entirely gone, and it must have been a month or six weeks he was troubled before I began the treatment. He would get easy when I would put the Cuticura Ointment on him. Cuticura Soap and Ointment completely cured him and he has a clear complexion now." (Signed) Mrs. W. H. Hughes, Dec. 31, 1913.

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

His Weapon.

"Did you see where an escaping maniac somewhere struck down his pursuer with a cake of soap?"
"Then I suppose he made a clean getaway."

Instead of liquid antiseptics, tablets and peroxide, for toilet and medicinal uses, many people prefer Paxtine, which is cheaper and better. At drug stores, 25c a box or sent postpaid on receipt of price by The Paxton Toilet Co., Boston, Mass.

The Likeness.

"This free pulling of teeth has some features in common with big social functions."
"What are they?"
"Charity bowls."

Mrs. Winslow's Soothing Syrup for Children teething softens the gums, reduces inflammation, allays pain, cures wind colic, etc. a bottle.

Soda to Brighten China.
Soda will brighten china that has been burned or darkened by long use.

HAPPY THOUGHT.

Fortune Teller—Yes, you will be very wealthy. With my inward eye I can see heaps of money all around you.

Mr. Verywise—Well, suppose you take your fee out of it with your inward fingers.

Child's Popularity Explained.

A winning lottery ticket of \$100,000, in connection with the Nobles Bank was recently presented for payment at the State Bank in St. Petersburg, and it now transpires that the owner is an eight-year-old orphan, an inmate of the orphanage at Pakoff. The lottery ticket was her sole possession. Her relatives have hitherto done nothing for the child, but when the news of her good fortune became known they were one and all eager to adopt her. The authorities have placed her in the charge of an arch-priest, a distant connection of her father.

Golfer's Grand Army Score.

A golfer playing his first game of the season reported downtown the next day that he had made a Grand Army score—he went out in 61 and came back in 65—Chicago Evening Post.

If the clinging type of woman could only hang onto cash!

CURES ITCHING SKIN DISEASES.
Cole's Carbolic Soap Itching and makes the skin smooth. All druggists, 25c and 50c.

Korean Arable Land.

It is estimated that the present area of arable land in Korea might be increased 20 to 30 per cent., but not more.

Be thrifty on little things like bluing. Don't accept water for bluing. Ask for Red Cross Ball Blue, the extra good value blue.

Ancient Idea of Dancing.
Dancing was originally a means of expressing religious feeling.

Don't Poison Baby.

Forty years ago almost every mother thought her child must have PAREGORIC or laudanum to make it sleep. These drugs will produce sleep, and A FEW DROPS TOO MANY will produce the SLEEP FROM WHICH THERE IS NO WAKING. Many are the children who have been killed or whose health has been ruined for life by paregoric, laudanum and morphine, each of which is a narcotic product of opium. Druggists are prohibited from selling either of the narcotics named to children at all, or to anybody without labelling them "poison." The definition of "narcotic" is: "A medicine which relieves pain and produces sleep, but which in poisonous doses produces stupor, coma, convulsions and death." The taste and smell of medicines containing opium are disguised, and sold under the names of "Drops," "Cordials," "Soothing Syrups," etc. You should not permit any medicine to be given to your children without you or your physician know of what it is composed. CASTORIA DOES NOT CONTAIN NARCOTICS, if it bears the signature of Chas. H. Fletcher.

Letters from Prominent Physicians addressed to Chas. H. Fletcher.

Dr. J. W. Dinwale, of Chicago, Ill., says: "I use your Castoria and advise its use in all families where there are children."
Dr. Alexander E. Mintie, of Cleveland, Ohio, says: "I have frequently prescribed your Castoria and have found it a reliable and pleasant remedy for children."
Dr. Agnes V. Swetland, of Omaha, Nebr., says: "Your Castoria is the best remedy in the world for children and the only one I use and recommend."
Dr. J. A. McClellan, of Buffalo, N. Y., says: "I have frequently prescribed your Castoria for children and always got good results. In fact I use Castoria for my own children."
Dr. J. W. Allen, of St. Louis, Mo., says: "I heartily endorse your Castoria. I have frequently prescribed it in my medical practice, and have always found it to do all that is claimed for it."
Dr. C. H. Glidden, of St. Paul, Minn., says: "My experience as a practitioner with your Castoria has been highly satisfactory, and I consider it an excellent remedy for the young."
Dr. H. D. Benner, of Philadelphia, Pa., says: "I have used your Castoria as a purgative in the cases of children for years past with the most happy effect, and fully endorse it as a safe remedy."
Dr. J. A. Boardman, of Kansas City, Mo., says: "Your Castoria is a splendid remedy for children, known the world over. I use it in my practice and have no hesitancy in recommending it for the complaints of infants and children."
Dr. J. J. Mackey, of Brooklyn, N. Y., says: "I consider your Castoria an excellent preparation for children, being composed of reliable medicines and pleasant to the taste. A good remedy for all disturbances of the digestive organs."

GENUINE CASTORIA ALWAYS Bears the Signature of
Chas. H. Fletcher
The Kind You Have Always Bought
In Use For Over 30 Years.

Time!

One of the Principal Advantages of a

is that you have a pen that will always respond immediately wherever you want to write. The Spoon Feed regulates ink flow, and steady flow and prevents overflow. Gold Pens to suit every hand.

"The Pen That Big Men Use"

Why you need Resinol Ointment

The same soothing, healing, antiseptic properties that make Resinol Ointment so effective for skin eruptions, also make it the ideal household remedy for:

- Burns
- Scalds
- Cuts
- Scratches
- Wounds
- Bruises
- Sores
- Blisters
- Itchings
- Fleas
- Pimples
- Cold-sores
- Chafings
- Sitings
- Piles
- Irritations

And a score of other troubles which constantly arise in every home, especially where there are children. That is why Resinol Ointment should be on your medicine shelf, ready for immediate use.

Sample free: Your druggist will send you a sample and a miniature tube of Resinol Soap, write to Dept. 1111, Resinol Chemical Co., Baltimore, Md.

They Make Good who keep themselves in fine physical condition.

Regular bowels, active kidneys and liver, good digestion, and a greater natural vigor follow the timely use of the reliable BEECHAM'S PILLS

Sold everywhere in boxes 25c and 50c. Low price, 10c per box. Ask for Resinol Soap, write to Dept. 1111, Resinol Chemical Co., Baltimore, Md.

PATENTS W. N. U., DETROIT, No. 37-1912.

THE PINCKNEY DISPATCH

PUBLISHED EVERY THURSDAY MORNING BY
ROY W. CAVERLY, PROPRIETOR.

Entered at the Postoffice at Pinckney, Michigan,
as second-class matter
Advertising rates made known on application.

LOCAL NOTES

Florence Harris has returned to her school at Boyne City.

Miss Rachel Fitch went to her school near Fowlerville last week.

Dr. R. G. Sigler of South Lyon visited at the home of his parents one day last week.

Theodore Lewis and wife visited at the home of E. G. Lambertson of Fenton last week.

George Clark, son of Wm. Clark south of town who has been seriously ill is much better.

Claude Bell and family of Detroit spent a number of days last week at the home of Chas. Eldert.

H. W. Crofoot transacted business in Toledo the latter part of last week.

Howell parties recently sold nine fine Holsteins for \$2,600. Some money in good stock isn't there.

Francis Carr and family of Detroit have been visiting at the home of his parents, Mr. and Mrs. W. A. Carr.

The 23rd Michigan Volunteer infantry holds its forty-seventh annual reunion at East Saginaw, September 17 and 18.

Rev. A. Balgooyan is at conference this week. Mrs. Balgooyan and children are visiting relatives at Cadillac.

Bernardine Lynch who is teaching in the Hause district was unable to teach on account of sickness several days last week.

An over abundance of rain and an unusual shortage of sunshine the past five weeks has done much injury to the bean crop of Livingston county.

Chas. Morse who for the past year has been landlord of the Tuomey House has given up his lease and expects soon to move his family to Jackson.

Willard Henry of Springfield Ohio spent the latter part of last week at the home of his brother, Chas. Henry and at John Martin's.

Miss Kate Brown has returned to her school work in Chicago. Her mother, Mrs. Sarah Brown, accompanied her and expects to remain there for some time.

Jos. Connors, who has been with Reule, Conlin and Fiegel at Ann Arbor the past year, has accepted a position with the Traver-Bird Co., of Detroit and started work last Thursday morning.—Dexter Leader.

Ypsilanti is planning for a big home coming celebration to be held there October 2 and 3. A committee is in charge of the arrangements, and plans include attractions which it is hoped will bring the old residents back in large numbers.

Miss Josephine Harris of Pinckney, a popular and efficient teacher in the Dundee schools a few years ago, has returned and will have charge of the fifth and sixth grades, which position was very recently made vacant by the resignation of Miss Edith Wheatly of Kalamazoo.—Dundee Reporter.

Whether you talk with your neighbor or stranger at home or abroad, riding or walking, always have a good word for your town. Speak of the beautiful homes, the nice streets, the excellency of the surrounding country and the intelligence and enterprise of your neighbors. Stand by your town through thick and thin, as you would stand by your best friend in time of distress, and you will find it prosperous and thriving as never before.

William Lavey of Dexter was in town the first of the week.

Hugh Quin of Dexter was the guest of friends here Sunday.

Sheep dogs have been ravaging the flocks in this vicinity of late.

Geo. Sargeson of Howell transacted business here last Saturday.

Eugene Dinkel of Detroit visited friends and relatives here over Sunday.

C. L. Grimes of Wayside, Nebraska, has been visiting relatives here.

Emil Lambertson and family of Howell have moved to Fenton, Mich.

John Coyle of Northfield visited his son, Rev. Fr. Coyle the latter part of last week.

Orville Tupper and family of Alicia, Mich. visited friends and relatives in this vicinity last week.

Mrs. Geo. Teeple has been the guest of her daughter, Mrs. Chas. VanKeuran of Lansing for the past week.

Arthur Allyn and wife of North Lake spent Sunday at the home of the latter's parents, Mr. and Mrs. H. M. Williston.

The windows of Monks Bros. store and the postoffice have been very tastefully lettered the past week, Mr. Thompson of Detroit doing the work.

Mrs. M. Farley, Mrs. Ed. Spears and little daughter, Miss Nina Parsons and Miss Duffy were entertained at the home of H. W. Harris last Wednesday.

Mrs. H. D. McDougall and daughter, Hazel are spending the month of September visiting relatives and friends in Grand Rapids and vicinity.

With some forty men and a big digging machine the work of constructing the Howell sewer system is well under way. Another digging machine is there and is being repaired ready to start work.

The Howell schools opened Tuesday with a good attendance there being 134 enrolled in the High School of which 66 are foreign pupils. A number of new faces are seen among the pupils and teachers. Howell extends a hearty welcome to all.

Work on the state road north of Gregory is progressing nicely, and the road is now passable for automobiles. The gravel is nearly all spread, but has not been rolled or graded as yet, although passing traffic has made a fairly good track.

The band concert given here last Saturday evening by the East Marion Band made a decided hit with the large crowd who were in town. This is the second concert that has been given here by this band both of which gave great satisfaction to their audience.

M. J. Reason recently purchased a team of Henry Reason. One morning last week one of them was found dead in the pasture and upon examination it was found that its skull was crushed in. It is thought that it must have been kicked by one of the western horses which were in the pasture.

The third death among students of the University as a result of the mysterious throat epidemic that broke out last April and for a time claimed a big percentage of the students for sufferers, occurred when Timothy Caddigan passed away late Monday night. His death was caused by blood poisoning resulting from the sore throat. Caddigan was a senior medic.

Acting in accordance with the provisions of Act No. 258 of the public acts of 1911, the state fire marshal rules that all traction or other portable engines must be equipped with bonnet spark arresters having an oval top, of No. 10 mesh, 22 gauge wire, and that all other engines shall carry at all times, ready for immediate use, two liquid chemical fire extinguishers of not less than three gallon capacity, and of a nature as approved by the National Board of Underwriters.

FALL

MILLINERY GOODS

The Ladies of Pinckney and vicinity are cordially invited to call and inspect our Millinery Stock

Now on Display

WE ARE NOW SHOWING AN entire new and complete line of Trimmed Hats, Street Hats, Etc., all the Newest Fall Styles. Prices reasonable.

MRS. CHARLES CURTIS

Next Door to Postoffice
PINCKNEY, MICH.

CLASSIFIED ADVERTISING

FOR SALE—Horse and buggy.
3612 Inquire of A. Balgooyan.

FOR SALE—Tomatoes and potatoes.
Inquire of John Dinkel. 34t3

FOR SALE—Oak and tamarack wood.
Inquire of W. C. Miller. 34t3

FOR SALE—1 share of Lyndilla telephone stock.
Inquire of John McIntyre.

FOR SALE—Cucumbers and Onions for Pickling.
N. P. Mortenson 35t3*

FOR SALE—1 share in Lyndilla Telephone Co.,
will go cheap if taken at once. Inquire of S. H. Hartsuff, Stockbridge, Mich.

FOR SALE—Folding trundle bed,
almost new, a Standard swing cradle and a good one horse wagon. Will sell cheap.—Inquire of W. B. Darrow. 35t2

Joannah Gregory Homestead For Sale
The Administrator of this estate is desirous of selling the Gregory homestead. It is a splendid house and well equipped. It can be sold furnished or unfurnished. Call on R. P. Copeland, Dexter Michigan, or George J. Burke, Ann Arbor, Michigan for information. George J. Burke, administrator with will annexed. 37t3*

Notice to Taxpayers
Your village taxes are now due and should be paid at once.
E. E. Hoyt, Treasurer
Pinckney, Mich.

What We Never Forget
According to science, are the things associated with our early home life, such as Bucklen's Arnica Salve that mother or grandmother used to cure our burns, boils, scalds, sores, skin eruptions, cuts, sprains or bruises. Forty years of cures prove its merit. Unrivaled for piles, corns or cold sores. Only 25c at Brown's Drug Store.

For Complete Enjoyment

At Meal Time

Use bread made from Purity Flour and you will say that it is the bread that everybody ought to eat.

Here is a receipt for making bread, and will always work.

Good yeast, common sense and Purity Flour.

The Hoyt Bros.

Take Foley Kidney Pills

TONIC IN ACTION - QUICK IN RESULTS

Get rid of your Deadly Kidney Ailments, that cost you a high price in endurance of pain, loss of time and money. Others have cured themselves of KIDNEY AND BLADDER DISEASES by the prompt and timely use of FOLEY KIDNEY PILLS. Stops BACKACHE, HEADACHE, and ALL the many other troubles that follow DISEASED KIDNEYS and URINARY IRREGULARITIES. FOLEY KIDNEY PILLS WILL CURE ANY CASE OF KIDNEY and BLADDER TROUBLE not beyond the reach of medicine. No medicine can do more.

Mrs. John Thomas, Escanaba, says: "My little boy had a severe pain across his back and could not sleep. By using Foley Kidney Pills he was cured in a short time." For sale by W. E. Brown.

PATENTS

PROCESSED AND OBTAINED. Send model, drawing or photos for examination and report. Free advice, how to obtain patents, trade marks, copyrights, etc., in ALL COUNTRIES. Business direct with Washington saves time, money and often the patent.

Patent and Infringement Practice Exclusively. Write or come to us at 525 Sixth Street, S. E., United States Patent Office, WASHINGTON, D. C.

CASNOW & CO.

ICE CREAM SODAES

are all the go nowadays, and

Don't Forget, It is the Quality

of the cream that makes the sodaes have that cool, delicious and refreshing taste. If you want to be treated RIGHT and are desirous of getting quantity as well as quality, go to

..MONKS BROTHERS..

who have been given the exclusive sale of our "Worlds Best Ice Cream." We can assure you that you will always receive kind and courteous treatment at their parlors.

Respectfully Yours,
C. A. Connor Cream Co.
Owosso, Mich.

What's your "system" of judging a car? If accomplishment counts with you more than fashions fickle fancies—you'll throw prejudices to the winds—and judge the Ford on its merits. It's the one car that has stood all the tests.

More than 75,000 new Fords into service this season—proof that they must be right. Three passenger Roadster \$500—five passenger touring car \$690—delivery car \$700—f. o. b. Detroit, with all equipment.

W. G. REEVES
IS YOUR DEALER

Come in and look over our line and let us give you a demonstration

STOCKBRIDGE CITY GARAGE

HOTEL GRISWOLD

Grand River Ave. Detroit, Mich.
And Griswold St.

Postal Hotel Co.

FRED POSTAL, Pres. FRED A. GOODMAN, Secretary

Headquarters of the Wolverine Automobile Club

Detroit's Most Popular Hotel

European Plan Only Rates \$1.50 per day and up
\$50,000 Expended in Remodeling, Furnishing and Decorating

The Finest Cafe West of New York

Service A La Carte at Popular Prices

A Strictly Modern and Up-to-date Hotel. Centrally located in the very heart of the city, "Where Life is Worth Living." Nothing better at our rates

... EGGS, POULTRY AND VEAL ...

Attention Farmers!

Please bear in mind that from now on we will come to Pinckney

Every Wednesday A. M.

And will pay every cent the market affords. We will appreciate a share of your business.

E. G. LAMBERTSON, Agt. H. L. WILLIAMS

EMPIRE MARBLE AND GRANITE WORKS

JOHN G. LESLIE, Prop.
Manufacturers of and Dealers in

Monuments, Statuary and Stone Burial Vaults

JACKSON, MICHIGAN

F. D. JOHNSON, Agent,
PINCKNEY, MICHIGAN

For Quality For Price

BOWMAN'S

Where It Pays to Pay Cash

Clearing Sale of all Summer Goods

We must close out as much as possible to make room for new goods. It will pay you to visit the store when in Howell.

We are showing live snappy merchandise at satisfactory prices.

EVERY DAY IS BARGAIN DAY

E. A. BOWMAN

HOWELL'S BUSY STORE

The Pinckney Exchange Bank

Does a Conservative Banking Business.

3 per cent paid on all Time Deposits

Pinckney Mich.

G. W. TEEPLE Prop.

The Business Man

Who will spare a few minutes of his time to the photographer of today will please his entire family.

His portrait produced by present day methods of photography will be an agreeable surprise—it's done so quickly and cleverly.

Daisie B. Chapell,
Stockbridge, Mich.

Take One Pain Pill, then Take it Easy.

To Head-Off a Headache

Nothing is Better than Dr. Miles' Anti-Pain Pills

They Give Relief Without Bad After-Effects.

"It gives me great pleasure to offer a word of recommendation for Dr. Miles' Anti-Pain Pills, as there are thousands suffering unnecessarily from headache, for years with headache and after other remedies failed, I tried Dr. Miles' Anti-Pain Pills. For the past ten years I have carried them constantly with me, getting instant relief by using one or two on the approach of headache. They are also effective for neuralgia, giving immediate relief." C. M. BROWN, Estherville, Ia.

For Sale by All Druggists.
25 Cents, 25 Cents.
MILES MEDICAL CO., Elkhart, Ind.

Local News

Caspar Sykes was in Hamburg one day last week.

C. F. Morse was a Jackson visitor the past week.

Frank Sharpey of Dexter visited friends in this place last Friday.

Fred Teeple and family visited relatives in Jackson the fore part of the week.

Born to Mr. and Mrs. C. M. Sigler, Monday, September, 9, a daughter.

Mrs. H. R. Geer and son visited relatives in Howell and vicinity last week.

Willie Darrow and Dale Chapel were Webberville visitors last Sunday.

John McIntyre transacted business in Toledo one day last week.

Mrs. Will Dunbar and Mrs. Aubrey Gilchrist were in Howell last Saturday.

Mrs. Fred Carpenter of Lennox is visiting at the home of E. G. Carpenter.

Mary Hoffmeyer of Dexter has been engaged to teach in District No. 3 Hamburg.

Una and Clyde Bennett of North Hamburg were Pinckney visitors Sunday.

Mrs. Ira Cook of Brighton was the guest of friends here the fore part of the week.

Mrs. Haze Alchim of Webberville has been visiting at the home of Fred Bowman.

Mr. and Mrs. Elias Culver of Mason visited at the home Geo. VanHorn last week.

Peter Holloway and Clyde Burden of Fowlerville were Pinckney visitors Sunday.

Geo. Flintoft and family of Grand Rapids visited relatives in this vicinity last week.

Mrs. J. W. Placeway visited at the home of Wm. Sopp near Chilson one day last week.

Guy Hall and family spent last Friday at the home of Samuel Placeway near Gregory.

Geo. Sykes of Detroit spent the latter part of last week with friends and relatives here.

Christopher Leoffler of Ann Arbor and Geo. Leoffler of Detroit were in town Sunday.

Mr. and Mrs. Elmer Wilts of Chicago were guests at the home of Steve VanHorn last week.

Mrs. John Fitzsimmons, son, Ambrose and daughter, Georgia, were Howell visitors Saturday.

Bert Harris of near Chelsea spent Sunday at the home of his parents, Mr. and Mrs. H. W. Harris.

Irvin Kennedy attended the Sports Day given at Chelsea last Friday by the Chelsea Fire Department.

Mrs. Wm. Bullis has returned home after spending several weeks visiting relatives at Boyne City and other points.

Mrs. H. D. Grieve, Mrs. George Reason Sr. of this place and Mrs. Fred Grieve of near Stockbridge took a trip to Toronto and Buffalo last week.

E. Mansfield of Niagara Falls, N. Y. is spending the week with his family at the home of Mrs. M's. father, Wm. Kennedy Sr. of this village.

J. W. Berry of Stockbridge has secured a patent on stable and street brushes and sold the state agency to A. E. Armstrong of Durand. Mr. Berry has a contract to turn out 100 hundred of these brushes per day. He expects to employ 5 or 6 men.

If the promises of the management of the state fair this year are kept the fair will be almost new along practical educational lines and will promise many valuable features to the young as well as the elder ones. The boys model farms, the industrial feature, \$1,000,000 automobile plant in actual operation on the grounds are all new and interesting features this year.

Not Properly Safeguarded

Many school districts in this state and some in this vicinity are not properly safeguarded in that their treasurers are not under lawful bonds. The law provides that the treasurer must give a personal or surety bond for the full amount of money to come into his hands during each year of his term of office. This bond must have two sureties who are liable for the amount and each signer of it must justify in writing and under oath to the amount for which he is holden. The bond can not be signed by a member of the school board nor is the name of a married woman good on it. The only districts in the state which have lost money are those which failed to have their treasurers under proper bonds.

All district money must be kept by the treasurer separate from the other funds and must be on hand in all times in actual cash or must be deposited in the name of the treasurer as treasurer in a bank or banks. Any interest accruing on the school money must be placed in the general fund of the school district. A treasurer who loans district money to any person or organization no matter how good security he may have, or who appropriates any interest for his own uses, lays himself liable to fine and imprisonment.

School Notes

The base ball team for the year 1912-13 organized Friday at close of session and elected the following officers: Captain, Claude Kennedy; Manager, Harold Swarthout; Treasurer, Ward Swarthout.

The Pinckney schools opened Monday, September 2, under the instruction of the old corps of teachers, with one exception, Miss Leona Heine of Mt. Clemens being the new preceptress. The high school is the largest ever. It has seating capacity for just one more pupil. There are 27 non-residents in the high room, 3 in the grammar, 1 in the intermediate and 1 in the primary, making a total of 32. The total enrollment for the first week was 143.

Many Driven from Home.

Every year, in many parts of the country, thousands are driven from their homes by coughs and lung diseases. Friends and business are left behind for other climates, but this is costly and not always sure. A better way—the way of multitudes—is to use Dr. King's New Discovery and cure yourself at home. Stay right there with your friends, and take this safe medicine. Throat and lung troubles find quick relief and health returns. Its help in coughs, colds, grip, croup, whooping cough and sore lungs make it a positive blessing. 50c and \$1.00 Trial bottle free. Guaranteed by W. E. Brown the druggist.

Council Proceedings

Regular Sept. 5, 1912

Council convened and was called to order by Pres. Reason.

Trustees Present—Flintoft, Clinton, Monks, Teeple, Dunbar.

Absent—Roche.

Minutes of last meeting were read and approved.

The following bills were read and upon motion were ordered paid and orders were drawn.

L. E. Richards, 5 days labor.....\$10.00
Jackson Ltg. Co., for Aug. lights.....49.50
Floyd Reason 5 days with team.....20.00
John Mortenson labor.....8.75
A. Alexander labor.....6.15
David Smith use of wagon.....2.00
E. W. Briggs 10 loads of gravel.....1.00

The tax roll was before the council and upon a motion made by Clinton and supported by Flintoft the time for collection was extended to October 21, 1912.

H. R. Geer asked that he be allowed to move the pool tables now operated in hotel to the Dolan building and operate them there.

Motion made by Teeple and Flintoft that they be allowed to do this.

Ayes, Teeple, Dunbar, Flintoft Clinton and Monks.

Upon motion council adjourned.
W. A. Clinton, Village Clerk

Uncle Ezra Says

"It don't take more'n a gill uv effort to git folks into a peck of trouble" and a little neglect of constipation, biliousness, indigestion or other liver derangements will do the same. It ails—take Dr. King's New Life Pills for quick results. Easy, safe, sure, and only 25c at Brown's Drug Store.

ATTENTION!

Rural Free Delivery, Patrons

The Dispatch has made arrangements for clubbing rates with the Detroit Journal, Detroit Evening News and Free Press, during the ensuing great presidential campaign, knowing that farmers will want the paper during that time.

Following is the list of clubbing rates:

The Detroit Evening News and the Pinckney Dispatch for one year \$3.00

The Detroit Journal and Pinckney Dispatch for one year \$3.00

The Detroit Free Press and Pinckney Dispatch for one year \$3.00

The rate of these papers alone until January 1 is as follows:

Detroit Journal 85c
Detroit Free Press 85c
Detroit Evening News 85c

These offers will be withdrawn September 14, 1912.

The Men Who Succeed

as heads of large enterprises are men of great energy. Success, to-day demands health. To fail is to fail. It's utter folly for a man to endure a weak, rundown, half alive condition when Electric Bitters will pull him right on his feet in short order. "Four bottles did me more real good than any other medicine I ever took," writes Charles B. Allen, Sylvania, Ga. "After years of suffering with rheumatism, liver trouble, stomach disorders and deranged kidneys, I am again thanks to Electric Bitters sound and well." Try them only 50c at Brown's Drug Store.

The Advertised Article

is one in which the merchant himself has implicit faith—else he would not advertise it. You are safe in patronizing the merchants whose ads appear in this paper because their goods are up-to-date and never shopworn.

JUST a MINUTE, PLEASE!

We direct your attention to our closing out sale of all Dry Goods and Ladies Furnishings for the purpose of making room for a larger stock of Shoes, Rubbers and Furniture. This stock will be closed out for cost and less. Come in and look over the stock, we believe that you will find something you will want in Corsets, House-Dresses, Gingham, Percales, Hosiery, Ribbons, Etc., Etc.

All Oxfords and Pumps at Cost

R. CLINTON

For Fire Insurance

Try R. W. Caverly, Agent

The Greatest Price Paralyzing Event Ever Held in Howell

Beginning Thursday, September 5th, 1912

If you will read the Low Prices here quoted you will only partially then realize the Tremendous Savings. Why? Language is too faint to convey to you even an idea of the Extraordinary Values to be found in this sale. You must visit the store yourself.

Boy's Suits	Men's Suits
\$2.50 suits for \$1.25	\$10.00 suits for \$5.00
3.00 suits for 1.50	12.00 suits for 6.00
3.50 suits for 1.75	13.50 suits for 6.75
4.00 suits for 2.00	15.00 suits for 7.50
4.50 suits for 2.25	16.50 suits for 8.25
5.00 suits for 2.50	18.00 suits for 9.00
6.00 suits for 3.00	20.00 suits for 10.00
	22.50 suits for 11.25

Many Styles in Our New Fall Suits have arrived. These Suits we are going to sell at a 20 per cent discount During This Sale

Men's Dress Shirts	Men's Soft Hats
\$1.00 shirts for \$.50	\$1.00 hats for \$.75
1.50 shirts for 1.00	1.50 hats for 1.00
	2.00 hats for 1.25
	2.50 hats for 1.50
	3.00 hats for 2.00

Hammocks 1-3 off.

Dress Straw Hats 1-2 off

Boys Knee Pants 1-2 off

Men's and Boys' Oxfords 1-2 Off

Porter Clothing Co., HOWELL, Michigan

Pinckney Dispatch

ROY W. CAVERLY, PA.
PINCKNEY, MICHIGAN

VALUE OF NEATNESS.

The fixed habit of presenting always a neat and cleanly appearance to the world is sure of a double reward. It not only creates a favorable impression but begets a sustaining self-respect. It is scarcely reasonable of a man who does not respect himself to look for much consideration from others. It is not the cost of clothing but the scrupulous care of it that counts. The man of slender means should be neither "tippy" nor "sloppy," but always tidy and neat in his attire, seeing himself with the coldly critical eye of a possible employer, who is bound to remark the significance of a soiled shirt front, a wilted collar, and to whom an applicant's dress may mean much more than his address or political department. Style in writing, as defined by the fastidious Chesterfield, is the dress of thoughts; so the true style of the average man may be correctly surmised from the care he takes of his personal appearance. He needs not be fussy but should always be free of grease spots and dust; he should take his bath, even if it has to be taken by means of a bucket; he should never neglect to brush his hair, his shoes, his teeth, his coat, trousers and hat; if he can't afford a pressing iron he should put coat and trousers over the mattress and sleep upon them; if laundry is serious item he should wash his own handkerchiefs, dry them on the window panes and never, by any chance, be seen with a soiled one.

It appears to be the decree of fashion that a considerable amount of false hair shall be worn by women during the coming season, and it is perhaps well that there should be a clear understanding of where the hair comes from. It appears to be admitted that almost any American woman combs out enough hair from her own head to meet all requirements, but she will not take the trouble to save the combings, says the Manchester Union. An expert in the hair business stated in Chicago recently that "Americans live too fast to save their combings." Probably he was correct, but it is also probable that the average American woman gives no thought as to where her supplementary supply of hair comes from. It appears that America imports its false hair from Europe and Asia. The European hair is rated as first class, although there may be some misgivings as to its source in some cases, but 70 per cent. of it comes from China, from the heads of saving Chinese women, who are eager to swap their tresses for copper coins. It is worth while to save hair from combings in China, which the average American woman totally ignores until she pays a good price in the market.

The old palace in St. Petersburg which burned recently should not be confounded with the Peterhof. It was a log structure, on an island, the great czar's first home in his new capital, but had long been used as a Greek chapel. Europeans do not pull down buildings as ruthlessly as is the practice in the United States; so this primitive historic structure, its interior rich with bejeweled ikons, remained, a link between the past and the present, religious services being held in it several times a day, and many of these services being largely attended. Its destruction will remove an interesting landmark of the great Czar Peter.

In the American quarter of the city of Berlin a musical conservatory is to be erected with sound-proof walls, so that pupils undergoing instruction in the art of piano-playing shall not drive the neighbors crazy with their din. People the world over who are nervously sensitive to dissonant sounds will heartily approve the idea and hope for its general adoption. Much has been said and written in praise of the soothing influence of music, but there are many individuals so constituted that it is the reverse of delightful to them to hear hour after hour—sometimes at the time of night when they would woe sleep—the din of a neighbor's piano. There may be a soothing influence of music, but it is not brought out by beginners practicing the scales nor by convivial parties playing ragtime.

Verily, the life of the weather man is not a happy one. A few months ago the farmers were kicking about floods and now they are complaining about the drought.

Oil on the roads is a blessing in that it lays the dust, but it has its drawbacks. Residents of Montclair, N. J., and surrounding towns say that robins, bluebirds, starlings and even the hardy sparrows are dying at an unprecedented rate this summer, and the mortality is attributed to thirst, occasioned by the aversion of the birds to drinking water tainted by the oil used on the roads. Perhaps the situation can be remedied by a system of drinking troughs for the feathered tribes.

FRANZ KUHN FOR SUPREME COURT

GOVERNOR ANNOUNCES ELEVATION OF ATTORNEY-GENERAL TO SUCCEED JUSTICE BLAIR.

ROGER I. WYKES, OF GRAND RAPIDS SUCCEEDS KUHN.

Kuhn is But 40 Years Old and is Said to Be the Youngest Man Ever Appointed to Supreme Bench.

Governor Chase S. Osborn has appointed Attorney-General Franz C. Kuhn to the state supreme bench to fill the vacancy caused by the death of the late Judge Blair, of Jackson, and appointed Roger I. Wykes, of Grand Rapids, to succeed Mr. Kuhn as attorney-general.

Mr. Kuhn resides in Mt. Clemens, and is 40 years old. He is the youngest lawyer ever given a place on the Michigan supreme bench. It is a coincidence that he became attorney-general by appointment to fill a vacancy Governor Warner appointed him attorney-general to succeed John E. Bird, who was appointed to fill a vacancy on the supreme bench. Later Mr. Kuhn was elected attorney-general.

It will be necessary for both Mr. Kuhn and Mr. Wykes to go before the Republican state convention and seek the nomination for the offices.

Mr. Kuhn was educated in the public schools of Mt. Clemens. In 1893 he graduated from the literary department of the University of Michigan and in 1894 from the law department. He served three terms as prosecuting attorney of Macomb county, and also served as probate judge. He was appointed attorney-general June 6, 1910.

Mr. Wykes, a Grand Rapids attorney, is representing the state in several cases at the present time, and is a close personal friend of Governor Osborn.

W. S. Humphrey Heads Bar Association.

The closing session of the Michigan State Bar association was held in Saginaw Saturday. The election of officers resulted as follows: President, Watts S. Humphrey, Saginaw; vice-president, R. H. Person, Lansing; secretary, Harry A. Sisbee, Lansing; treasurer, William E. Brown, Lapeer.

FLASHES FROM WIRE.

Charles Simmons, 64, a negro, who is alleged to be insane, held several citizens at bay in a barn three miles west of Kalamazoo. The sheriff finally captured the negro by offering him a watermelon, which the negro seemed pleased to get. After eating the melon he was taken to jail.

The American association workers for the blind closed its session in Saginaw with the election of the following officers: President, R. A. Griffith, Grand Rapids; first vice-president, Floyd A. Waite, Lansing; second vice-president, Fred Dickman, Port Huron; secretary, Clara Wilson, Clifford; treasurer, J. P. Smith, Ionia.

A father's loyalty to his son has been exemplified in the action of John Rook, a Climax blacksmith, who has sacrificed his shop to meet the costs of the defense of his son and a companion, arrested and convicted of burglary last spring. Rook gave a chattel mortgage on the place to local attorneys, who after waiting several months foreclosed the writ.

Excursions are being arranged in Ohio, Indiana, Michigan and throughout Canada, and thousands of people will be brought into Detroit through these trips to the Michigan State Fair which opens on Sept. 16th. The Chosen Friends of Woodstock Ontario have arranged for a monster trip to leave Saturday, Sept. 14th and two days will be devoted to the Fair. Advertising for this excursion has been done over a large territory between Berlin and London. Another excursion is being arranged from Findlay, Ohio, and surrounding a large number of people with camp equipment who will reside on the grounds during Fair week.

The Western Michigan Development Bureau with headquarters at Traverse City has written Secretary and Manager J. E. Hanson that the bureau will make a splendid exhibit and that work upon the plans is so well under way that the exhibit will be one of the first on the ground. The North Eastern Michigan Bureau has already arranged an exhibit and is displaying it from time to time as occasion demands. The travelling exhibit has been on the go for a long time and has been seen throughout Indiana, Ohio, Illinois and Iowa. It will be restocked completely before being sent to Detroit. The other bureaus are working hard to win out in this contest and some really remarkable displays of Michigan grown products are certain to result from the great interest taken throughout the four sections of the state.

The Hebrews of the copper country dedicated in Hancock the first synagogue in the upper peninsula of Michigan, the Temple of Jacob, erected by the First Congregation of Israel.

It is reported that four of the big paper mills in Kalamazoo that have been closed down for some time will resume operations. The mills were closed down when the men demanded that they receive as much pay for eight hours work as they had been receiving for 12 and 18 hours. As a result of the strike nearly 6,000 men were thrown out of work. It is stated that they will work for the same amount as before the strike.

FRAU KRUPP VON BOHLEN

Frau Krupp von Bohlen, daughter of the great gun manufacturer and one of the richest women in the world, has been entertaining various royal personages at the celebration of the golden jubilee of the establishment from which she derives her riches.

Suffragists Not Discouraged.

The defeat of woman's suffrage in Ohio, while sad news to Michigan suffrage campaigners, is not going to discourage the latter a particle according to their unanimous declaration. It will mean, instead that they will put up an even more aggressive campaign than previously planned.

Besides, none of them will acknowledge that suffrage is defeated in the Buckeye state—not until the last vote is counted, anyway. They all bear in mind the California returns, when for three days suffrage was reported beaten by varying majorities, only to turn up a winner when the last county districts were tabulated.

Bakers May Fight Charter.

Lansing bakers may test the legality of the new city charter, adopted at the election a week ago. They allege the polls were kept open three hours longer than the law permits. The real reason for their opposition, it is said, is that the restrictions placed in the charter require them to make one and two-pound loaves of bread.

The bakers are willing to print the weight of the loaves of bread on the wrappers, but they would like to be able to vary the weight as the price of materials increases or diminishes, so that the standard may be always five and ten cents a loaf.

Furniture Men Working Nine Hours.

Shorter working hours went into effect in the furniture factories in Grand Rapids Tuesday. Under a resolution adopted by the National Furniture Manufacturers' association in Chicago in June, in this city, with very few exceptions, the straight nine-hour day has been adopted. The men start work at 7 o'clock and quit at 5 in the afternoon instead of at 6.

NEWS BRIEFS.

At a depth of 220 feet a fine flow of water and gas has been struck at Beulah.

At the opening of school in Holland the total enrollment was 2,051. Of this number 260 are high school students.

A special election will be held in Ironwood township Sept. 12, to vote on the proposition of bonding for \$40,000 for the improvement of roads.

Interest in the automobile races at the Michigan State Fair is being taken outside Detroit and the State of Michigan according to advices received recently from the East. Disbrow is looked upon as the speed king and his meeting with Frank Kulick at the State Fair grounds Sept. 21st on the mile track, considered the fastest mile circle in the world, is the topic of much discussion. Kulick's mile in fifty seconds last year in the Ford car took the country by surprise and the declaration of Kulick that fifty seconds will undoubtedly be beaten demonstrates the fact that Disbrow will have to travel his fastest to keep in sight of the Detroit boy. In preparing the track especially for this great struggle the management is taking no chances.

"Uncle Sam" has the honor of being the first to arrive on the scene with an exhibit for the Michigan State Fair. The display to be made by the United States Government, exclusively in Michigan, came into Detroit Tuesday last and was at once taken to the grounds. It consisted of miniature models of great battle ships, modern and of the older types, and of a great amount of naval material. During the week of Sept. 16th to 21st inclusive the Navy Department will have capable men in charge at the fair grounds and a most interesting exhibit is promised. The attendants will on hand to explain everything with regard to the numerous models of ships and articles used in naval warfare. As this is the first exhibit of its character shown at a fair considerable interest will undoubtedly be taken in the display.

Serious food conditions exist near Menominee as a result of unusually heavy rains. Railroad bridges on the Chicago & Northwestern railroad have been washed out and trains are being detoured through Green Bay and Oconto. Railroad property at Menominee is heavily damaged.

More than 500 students at Columbia university worked their way through college last year, earning \$95,000, according to the report of the committee on employment. Out of the total number of 562 students there were 47 young women, who earned relatively just as much as the men.

GOVERNOR JOHNSON TOURS MICHIGAN

ROOSEVELT'S RUNNING MATE STARTS MICHIGAN CAMPAIGN IN DETROIT—ENDS IN GRAND RAPIDS.

MET AT DEPOTS AT VARIOUS STOPS IN GOODLY CROWDS.

Declares Campaign of This Year to Be One of the Greatest Ever Held in the United States.

Nearly 8,000 people of Michigan Saturday caught their first sight of Hiram W. Johnson, the "fighting governor" of California and Bull Moose candidate for vice-president.

The conventional "rear-end" special train tour of presidential campaigns was the means through which the nemesis of the Southern Pacific was given his introduction to Michigan people and the brief speeches he made bore out the impression that he is a fighter; one of the cool, calm kind who says things deliberately and dispassionately and mean very much what they say. And when he talks about red blood "fighting the battle of human rights" he doubles up his fists and assumes what is almost a ring pose.

From Detroit across the state to Kalamazoo, and then up to Grand Rapids, extended the day's trip. Johnson is a stranger in Michigan and there was nothing in the hero worship attitude to his audiences. They were earnestly attentive, but not demonstrative, and at only a few stops was he given applause upon being introduced. There were few attempts at handshaking.

The Grand Rapids meeting, where 2,000 persons heard him, was the effort of the day, and here he was greeted with the first demonstrative enthusiasm of the day although Kalamazoo warmed up to him in good shape. At all stops his speeches were much the same and it was evident that he was carefully conserving his voice and nervous energy for the evening meeting. Direct attack on Taft and the Republican national convention was made only occasionally.

STATE WHEAT CROP POOR

Average Yield is Placed at Ten Bushels to Acre.

According to the secretary of state this season's wheat crop is the poorest in 30 years.

The average estimated yield in the state is 10, southern counties, 9, central counties 11, northern counties 14 and in the upper peninsula 20 bushels per acre. One hundred mill elevator and grain men report no wheat marketed in August.

The estimated average yield of oats in the state is 32, in the southern counties 33.

The estimated average yield of rye in the state and southern counties is 13.

The condition of corn, compared with an average per cent, is 73 in the state, 79 in the southern counties, 61 in the central counties, 71 in the northern counties and 72 in the upper peninsula.

The probable yield of beans compared with an average per cent is 78 in the state.

The condition of potatoes compared with an average per cent is 88 in the state and northern counties, 91 in the southern counties, 78 in the central counties and 101 in the upper peninsula. The condition one year ago was 62 in the state, 67 in the southern and central counties, and 85 in the upper peninsula.

The condition of clover seed compared with an average per cent is 79 in the state.

Live stock throughout the state is reported in good condition.

Barbour is Now on Prison Board.

Attorney Levi Barbour of Detroit has been appointed by Gov. Osborn to the place made vacant on the Jackson prison board by the resignation of Clyde L. Webster, now district attorney at Detroit.

Mr. Barbour was formerly a member of the board of regents of the U. of M., but was defeated for re-nomination by Regent Leland. He has made many donations to the state university, the largest being Barbour gymnasium.

Mr. Barbour is said to be one of the foremost students of penology in Michigan, he having given the treatment and correction of convicts extensive investigation. He is a Democrat, as is Mr. Fressdorf, another member. The third, Mr. Wernicke, is a Republican.

Gov. Marshall Will Be There.

Gov. Thomas R. Marshall, of Indiana, has announced that he will accept an invitation to speak at the Michigan Democratic state convention at Grand Rapids September 26. It is probable that his visit to Michigan will also include other dates. The announcement of the Grand Rapids date came in connection with a declaration of an invitation to address a great gathering of labor men at Richmond, Ind., on the same day.

United States Senator Isaac Stephenson has returned to his home in Marinette. He has recovered from the illness from which he suffered while camping north of Escanaba.

Mattie Tablo, aged 11, an inmate of the Goodwill farm orphan's home, five miles east of Houghton, was instantly killed by a Northwestern passenger train. The boy was chasing a squirrel that took him on the railroad track and out on the Pilgrim river bridge. A curve hid the oncoming train until it was on the boy. He was struck and knocked into the shallow water.

GEN. JOHN PERSHING

General Pershing accompanied Secretary of State Knox to Japan as his military aid on the mission to attend the funeral of the late emperor.

FREE SOIL TEST.

The laboratories for the free soil test at the Michigan State Fair, Detroit, Sept. 16 to 21 inclusive, will be located in the land show building under the grandstand.

The Michigan Agricultural College has detailed Prof. C. H. Spurway, instructor in the soils department, and Prof. Kedzie, of the chemical department, to take charge of the soil tests. The M. A. C. has written to the Michigan State Fair management asking that application for soil tests be sent in immediately in order that they may know just exactly, or as near as possible, the amount of work which will be required.

Additional representatives of the M. A. C. will be in attendance at any desired number to take care of the work.

The farmers of the state of Michigan have been asked to bring their soils for testing and as no charge will be made for this valuable feature of the fair, it is thought that there will be thousands of these tests to make.

Engine Blows Up—Fireman Killed.

A steam coil of a Michigan Central engine exploded at Niles and killed the fireman, C. H. Murrell, of Jackson. The engine was running at 40 miles an hour. Engineer Carl Parr and Dennis Cahill, also of Jackson, were seriously injured. After the explosion Murrell leaped from the engine, his head striking a rail. The engine crawled from his cab and hung from the outside of the tender until he became exhausted and fell into a ditch. One shoulder was dislocated and his face badly bruised and burned. The engine sped over the rails without a pilot until two miles east of Niles, when it went dead. His skull fractured and bleeding from his nose and mouth, Cahill succeeded in signaling a passenger train on the other track. He was unconscious when picked up. The engine was brought to Niles, where government inspectors will conduct an investigation. Murrell leaves a family.

Ferris Opens His Campaign.

Woodbridge N. Ferris opened his campaign for governor in Manistee. For an hour he stood before an audience that filled the Ramsdell theater and drove home point after point of his philosophy. What he has to say was hardly what Manistee voters had expected. He steered away from political issues with two exceptions. One was woman suffrage and the other was Theodore Roosevelt. He declared himself in favor of equal rights and against the colonel.

STATE BRIEFS.

At the monthly meeting of the Saginaw health board, Health Officer Alger said doctors are not reporting contagious diseases, and that out of 12 fatal cases during August, 10 had not been reported. The board of health decided to use the state law and prosecute the doctors not reporting.

The Michigan Federation of Labor will hold its annual convention in Grand Rapids Sept. 17 to 20. Grand Rapids members will boom C. O. Taylor for the presidency. Among the matters to come before the federation will be the request of the stationary engineers for a 56-hour week and the examination of engineers and firemen.

Berrien county veterans in reunion in St. Joseph went on record as favoring Michigan erecting a memorial to the state soldiers who were killed at the battle of Shiloh. The government has set aside a battlefield for a public park in memorial to those who fell, and all of the northern states have commemorated their dead by monuments or markers, except Michigan.

During the celebration in St. Joseph last week several visiting city officials and local officers were being paraded about the city on the local fire wagon, when an alarm was received. The driver refused to let his visitors unload, but made a fast run to the fire. The officials were then called on to string 1,000 feet of hose. To finish the entertainment most of the men were given a drenching.

In the dairy building butter and cheese will be made and milk will be pasteurized and bottled. Milk will also be clarified and ice cream will be manufactured.

W. H. Wallace, general manager of the Michigan Sugar Co., declares the outlook for the beet crop this fall is the best with the exception of 1911. There are 6,000 fewer acres under cultivation than were contracted for at the beginning of the year. This was brought about by the poor planting weather. The factory at Alma, one of the six operated by the Michigan Sugar Co., has been increased to 1,000 tons daily slicing capacity.

"LET US HAVE A HEART TO HEART TALK."

Be you producer, consumer, dairyman, farmer or manufacturer, are you getting thought to economic conditions as they are today in America? If so, what are your views on the needs of exporting \$12,000,000 to \$12,000,000 worth of dairy products the last fiscal year, and what do you think about our having to import \$4,000,000 worth of meat animals during the same period?

What got us into such a shape? Let us talk it over. Was it cheap production on the low-priced lands of the west, or were we scared by the constant hammering that the politicians gave our industry, and which the city press has only too thoughtlessly been willing to publish as news, to the effect that we were being robbed by the trusts? Or was it mere indifference to some kind of live stock production on the farm because we were breeding scrub stock and it did not pay? No matter what it was that has put us where we are, we are losing ground. Profit, labor and all the bugaboos that enter into the subject have been discussed and discussed, but the serious problem is before us of overcoming the need of sending \$125,000,000 to \$150,000,000 of our good American gold to foreigners for our food supply. We are as intelligent as any nation on earth and as capable as the people of any country to solve the problem of economic production. It is one that must be seriously considered by all the people and each and every one must give of his talents and means to solve it.

The price of land in the middle west has been enhanced very considerably in the past ten years, and our state agricultural colleges have done splendid work in showing us what can be produced profitably on these high-valued lands, and dairy farming seems to be the answer, but this must be engaged in intelligently. You must first have profitable cows on your farms, then intelligent farming, so as to secure maximum production at minimum cost. As the merchant, manufacturer and railroad president must seek new and modern methods to attain the best results in his business, and is constantly expending large sums to equip himself for present day competition, why should not the farmer and dairyman seek the best obtainable information on subjects of interest to him?

Each year at Chicago, we have the National Dairy Show, which gives actual demonstrations in problems of breeding and feeding for greatest profit in all of the dairy breeds. These shows give you a practical demonstration in all that is modern in machinery, both for the dairy and for the farm. Experts who have solved the marketing of and caring for the dairy products for best results, here give you their findings. Why not take advantage of it? Do not get it into your head that you are too small in the business to get value out of this show; the small men and the beginners really are the chaps the show is for. The creamery man, the milk dealer, the butter maker, the ice cream man, all receive their benefit at this great show that is founded for no other purpose than to advance the interest of the dairy cow.

Think this over and come and see us October 24 to November 2 at the International amphitheater, Chicago, the only building, except state fair buildings, where the immensity of your industry can be fully displayed. Will you do your part to advance the cause? The problem is before the country, "Which shall it be, Beef or Dairy?"

Best Books for Children.

Eugene Field, asked for the best ten books for young people under sixteen years of age, is said to have given this list: "Pilgrim's Progress," "Robinson Crusoe," Andersen's Fairy Tales, Grimm's Fairy Tales, "Scottish Chiefs," "Black Beauty," "The Arabian Nights," "Swiss Family Robinson," "Little Lord Fauntleroy," "Tom Brown's School Days," for boys, or for girls, "Little Women."

Norwegian Scientific Expedition.

A Norwegian expedition will study the natives, flora and fauna of almost unknown regions of northern and central Asia.

The faster a chap is, the quicker he overtakes trouble.

Whittemore's Shoe Polish

FINEST QUALITY LARGEST VARIETY. They meet every requirement for cleaning and polishing shoes of all kinds and colors.

GILT EDGE, the only shoe polish that actually contains GILT, Black and Polish alike, and ordinary boot and shoe shiners without rubbing in. "French Gloss" is a GILT A. B. combination for dress and riding shoes of every color. "Black Beauty" is a shoe polish for all black shoes. "Polish" with a touch of gold, 15 cents. "Elite" shoe polish. If your dealer does not keep the kind you want, send the price in stamps for a full size package, stamped paid.

WHITTEMORE BROS. & CO., 30-32 Albany St., Cambridge, Mass. The Oldest and Largest Manufacturers of Shoe Polishes in the World.

PERHAPS YOU'VE HEARD OF THE...

THE BOUDOIR

Dame Fashions Diary

FOR THE HOUSEKEEPER

BECOMING ATTIRE DESIGNED TO BE WORN AT WORK.

Pretty and Practical Garments Are at Command and May Be Procured at Cost That is Really Remarkable.

Never were housekeeping garments more coquettish than now, and the woman is foolish, indeed, who goes about her home duties unbecomingly attired. From the housekeeper's working gown itself—that useful garment which must often stand a deal of drudgery, down to the apron in which she does her preserving and canning, styles are immensely pretty, while costing nothing of practicality.

This is an excellent season for the sewing of working clothes, but if there is no time for the larger pieces of work, the frocks needed can be ready made at small cost. All of the shops keep the little wash cotton gowns needed, dubbing them house dresses or maid's dresses, and they are as cheap as cheap, good models in durable materials selling at low sometimes as 98 cents. The frocks are in one-piece style, with white bands upon

color, and plain bands upon figured fabrics, and the buyer who loves dainty effects may indulge in charming colors—violet, pale blue, or some shades of green, yellow or pink. Why wash dishes in an ugly dress when you can get a pretty one that washes quite as well, perhaps better? The unsightly home gowns are commonly made in dark colors, and these are

HANDSOME FROCK OF LINEN

With Accessories It Makes Most Attractive Costume for Out-of-Door Entertainments.

There is a kind of linen which is almost as thin as muslin, having a loosely woven mesh which makes it nearly transparent. This is trimmed lavishly with drawn-thread work, through the large open squares of which is visible the foundation of white-sponge cotton. This dress in sage blue or cherry color is equally handsome, and is smart enough for dress occasions, for race meetings, garden parties, and so on.

To wear with the frock there is a queenly and pretty hat of Leshorn straw, curved and bent after the manner of a shepherdess hat, with a low dome, a wide brim, and a very fine, black tulle flounce. The tulle is raised rather high above the crown, and being in tulle, it is toward the back, while the hat is apparently held in place with a long tulle cord carried round the throat in front, pinned on the left shoulder and left to float in a streamer from thence.

Smart Coat and Skirt. Even in plain coats and skirts there is a fancy for certain forms of trimming, or the introduction of another fabric of contrasting color to obtain the requisite variations. One very charming coat and skirt was composed of the fashionable lemon shade of crash linen, with revers of black and white galates, which form a pointed cape, collar and cuffs. A narrow band of the galates outlines the basque of the coat and appears as a panel left in to the skirt from the under-petticoat.

less likely to stand soap and water than are the light colors. Our sketch presents the working apron in a very desirable phase, and the material used in this case is blue and white percale. The front and sides of the apron are cut separately so that a narrow goods could be used, and the capacity of the pocket is decidedly strengthened through its being put into the seam. Checked gingham, denim and crash would make the more sturdy aprons which would be wanted in this style, but the gayest cottons, white with floral figures, are very pretty and much used. A sleeve protector in the same material as the apron is a useful detail, and a good model for this is also shown with the picture. The top is of sheeting in a loose weave, and it is gathered in a tape, which is removed for laundering.

Mop caps are always becoming to pretty faces, and when in correct fabrics they seem to give a proper finish for working clothes. Besides, they protect the hair from dust and kitchen odors and seem to indicate a punctilious neatness in all kitchen matters. Some charming house caps of workaday sort are made of big bandanna handkerchiefs, arranged so that two points will fall over the ears. Caps for afternoon use are bewilderingly pretty, little foibles of muslin and ribbon, which in many cases are worn with a tiny matching apron. The two pretty things are for afternoon tea use, and they are likewise donned for the club's sewing spree.

The aprons for this dressy use run to exceeding smallness. They are mere wisps, covering only the front of the skirt, and generally gathered over a ribbon waistband.

MARY DEAN.

FORECAST THE WINTER HAT

From the Outlook the Designs Are to Be Less Simple Than Those of the Present.

As the days get shorter, they get more and more sultry, in the absence of any clear sunshine, but the fall hat pursues its relentless course towards a winter ideal, writes a Paris correspondent. You really require courage to put your head out of doors in a smart French watering place, with a straw hat pinned to your hair. The French milliner utterly tabooes even a Panama, and white felt, dark plush and such like cosy materials are forced upon her unwilling clients. But as the season advances, the hat grows less and less simple. One seen at the riding trials at Dinard this week was a round and close-fitting hat, in a kind of white panne, that was irregular enough in surface to take all manner of lights upon it. This had for trimming the plumage of two birds of Paradise in the gorgeous natural copper tint that we seldom see. As you may imagine, it was costly enough to be suitable at the smartest functions, and will probably be seen at Aix-les-Bains.

Ecclesiastic Chemises Now. The latest eccentricity of fashion is underwear decorated with a cross motif. The cross is made of lace, or is embroidered by hand, and is placed on the front of the chemisette or nightgown, exactly in the center. When lace insertion is used to make the cross, one piece is laid over the other and the fabric is buttonholed over the lace all the way around the edges and then clipped away. The Maltese cross, with four equal sides, is used.

SUMMER NOVELTY

Tuscan Hat, Simply Trimmed With a Large Rose of Paley Silk and a Black Velvet Knot.

Skirt Widths. Much has been heard regarding fuller skirts for next season, says the Dry Goods Economist. The few houses that brought out a real full-skirt, however, did not meet with success. The skirt now being made by manufacturers is a happy medium between a full skirt and the very narrow one in vogue a year ago. This will no doubt be the popular width for fall and winter. It is still made to give the straight narrow lines, but has enough fullness to permit of perfect freedom in walking. A few plaits are introduced in a clever manner in the back, front and sides, but are pressed or stitched so as not to give any flare.

WAS SHE SELFISH?

Cupid Thought Not and Was Right.

By M. DIBBELL.

"The game isn't worth the candle," said Jocelyn dejectedly. "We positively can't live on in this way; the ends simply won't meet—I must go to work at something."

"But what can you do, child?" queried her sister. "You have never learned anything but housekeeping well enough to teach it, and nobody wants lessons at that."

"Well I might at least keep somebody's house."

"Oh Jocelyn, is it not better to starve respectably than to go out as a common servant?"

"It certainly is not. I have a good healthy appetite every day of my life, and I intend to do my best to produce the three satisfactory meals which Providence intended me to have. Besides, a housekeeper is an important person nowadays—she oversees the doings of everybody else."

"Where do you expect to find such a responsible position? They don't go begging?"

"Now my great secret shall be divulged," Jocelyn answered triumphantly. "I had a long talk with Mrs. Derment before she returned to the city this fall, and she quite approved of my idea. In her letter which came today she says that a dear friend of hers is in such poor health that she is no longer able to look after household affairs, but cannot bear to think of giving up her home. Mrs. Derment told her about me, and was authorized to make me a proposal. The salary is generous, and she is sure I will like Mrs. Norton. So can you suggest any reason why I should refuse such an offer?"

Miriam only gasped, as she gazed into the eager face of her energetic young sister.

"You dear old Miriam—you just can't help knowing that it is the very best thing on earth I could do. You can live here in peace and comfort and come over to see me if you get

"You Don't Know the Meaning of the Word."

lonesome, I have kept the best part of it till the last—Mrs. Norton lives over on the highlands, only thirty minutes on the trolley."

Relief succeeded dismay in Miriam's eyes. "That will be convenient to have you so near at hand. I was beginning to wonder how I could exist with you away off where I could never see you. You are a brave child, and I believe you could not help succeeding at whatever you undertook."

The week following, Jocelyn Newell started for the Norton home to assume her duties as its housekeeper. "Remember I shall come to see you every Thursday afternoon," she called back to Miriam, as the big suburban trolley started.

Jocelyn received a cordial welcome from Mrs. Norton who had taken a liking to her young housekeeper at their first meeting. "I am so glad that I am to have someone who can take charge of everything," she said with a relieved sigh. "Now I can rest in peace, and rest seems to be a perpetual demand with me nowadays."

"When you don't have anything to think about except how to get well and strong you will find yourself rested before you know it. I am going to see that you do get well—that is one of my duties as housekeeper."

Jocelyn's cheerful voice gave her employer a pleasant thrill.

Mrs. Norton was alone, and her ill health was largely the result of sorrow over the loss of both her husband and an only daughter. Her interest in life seemed dead, but the presence of her cheerful young housekeeper caused it to show faint stirrings of life, and as the months passed she found that existence was not after all an entire blank.

The two women became fond of each other for the girl made valiant efforts to interest and amuse her employer; and great was her satisfaction when she saw in Mrs. Norton a marked improvement both in health and spirits.

The weekly visits to Miriam were faithfully paid, and the elder sister seemed cheerful and contented when she met her; so it was a shock to Jocelyn when one day in late spring she received a call from Oliver Craig, one of the favorite bachelors of her

home village, and was severely taken to task by him for leaving her sister to die of loneliness.

When she tried to defend her action he waved aside her explanation, but his next words opened the mental eyes of the bewildered Miriam.

"The only way out of it is for Miriam to marry me. I have been wanting her to do it for ten years. I am not going to sit quietly and see her pine away before my eyes—I want you to tell Miriam that it is her duty to be my wife, not to keep a home for you as she has always insisted. You would be as dear as a sister to me and could have a home with us always if you would."

Jocelyn gave a little laugh. "You nearly scared me to death, but now I see through your deep laid scheme. You know I have always liked you, Oliver. Why didn't you ask me to help you before, instead of keeping your courting of Miriam secret all this time? To-morrow is my day for visiting, and I shall surely lay down the law to my dear old goose of a sister. She shall be happy, even if I have to force her into it."

"What a dumb-head I have been," remarked Oliver disgustedly. "I never dared speak to you on the subject for fear you would go into hysterics—Miriam was sure the mere suggestion would break your heart." He gave Jocelyn's hand a brotherly squeeze as he took his departure.

Jocelyn kept her word, and on the day following gave Miriam a severe lecture on her duty to the man who had loved her so long and waited for her so patiently. Before she left, a brother-in-law for herself had become an admitted possibility in the near future.

On returning to the Norton residence after this interview, its housekeeper found unusual signs of excitement.

"Oh, Miss Newell," was the greeting of Mary the parlor-maid, "Mrs. Norton's nephew has come, and they have been talking together over an hour. Mrs. Norton said put him in the blue room, and he would stay a long time she hoped."

"I am glad he has come, Mary; it will do Mrs. Norton good and we must make him comfortable," Jocelyn hastened to her room, feeling to her own surprise decidedly blue.

Removing her wraps, she threw a shawl about her shoulders and slipped out of doors. Mrs. Norton and her nephew were evidently settled for the evening, and a lonely feeling came over the young housekeeper as she heard their voices in passing.

After rambling for some time in the moonlight, Jocelyn seated herself on a bench by the boundary wall, and faced the situation. "What a selfish thing I am! Just because Miriam is to be made happy in spite of herself, and Mrs. Norton has the only person she has on earth left to love come to brighten her up, I fall into the dumps! It's a nice way of practicing the Golden Rule."

But this self directed lecture failed of its effect, for to Jocelyn's disgust she found herself sobbing softly. She rubbed the tears fiercely away.

"Why Miss Newell, what is the matter?" asked a sympathetic voice, as Jocelyn gave a final dab. She looked up with a start to find herself confronted by a tall young man, who continued, "Aunt Alma sent me to bring her treasured housekeeper in out of the dew, but she will be sorry I found you in tears. Can't I do something to help you?"

"No, for I am crying because I am the most selfish creature on earth," she answered. "Should you sympathize with some one who cried because she was going to have for a brother-in-law a man she had always liked?"

"I should sympathize with my aunt's perfect housekeeper whatever her trouble—she has told me all about you—but I am glad it is no worse."

"Mrs. Norton is the best woman that ever lived," Jocelyn rose as she spoke. "I must see that she is properly fixed for the night. Please don't tell her what a goose I have been."

"You need not fear that I will betray a confidence," he answered.

Eugene Ralston proved a great addition to the household, he carried both Mrs. Norton and her housekeeper off on all sorts of excursions. "I am a stranger and want to see the country," was his excuse, and Jocelyn silently blessed him as she saw the pink beginning to creep back into Mrs. Norton's cheeks.

Miriam was married to her patient Oliver in mid-summer, and the couple went for a short trip; but Jocelyn found that only joy for her sister filled her thought.

"I must be growing less selfish—I certainly hope so," she said to herself.

On the night of the wedding Eugene Ralston and Jocelyn strolled together. "It seems better to have a brother-in-law that you feared, doesn't it?" Eugene asked.

"I am delighted—I begin to hope that I am overcoming selfishness."

"The idea of your being selfish—you don't know the meaning of the word."

Jocelyn laughed. "That only shows how little you know of the real me."

"I know that Aunt Alma found a new lease of life when she found you, and I know that when I found you I found the one woman in the world for me. Jocelyn will you marry me, and let me love you forever?"

Jocelyn's answer was peculiar, but entirely satisfactory to Eugene. "I thought I was overcoming selfishness, when it was only that I was learning to care for you—what an awful hypocrite I—!" But the hypocrite's lips were sealed.

NEW TROOPS SENT TO MEXICAN BORDER

PRESIDENT ORDERS TWO REGIMENTAL BATTALIONS TO PROCEED TO ZONE OF BIG REVOLT MOVEMENT.

TO DECLARE WAR ONLY AS A LAST RESORT.

Executive Realizes Grave Nature of the Situation, But His Eye Remains Single to Welfare of the United States.

President Taft has authorized the war department to send two additional regiments of cavalry to the Mexican border.

One will go from Fort Riley, Kan., and the other from Fort D. A. Russell, Wyo.

Maj.-Gen. Wood, chief of staff of the army, informed the president the two additional regiments of cavalry should be sent into Texas without delay, and Mr. Taft promptly approved the plan of the war department in transferring the additional troops to the border.

Situation at Acute Stage. According to information forwarded to the president by the state and war departments, the situation in Mexico is most serious. Mr. Taft is opposed to intervention except as a last resort. It is admitted, however, that conditions in Mexico have become worse in the last few weeks, and if the Madero government is unable to check the attacks on Americans and foreigners, the United States probably will be compelled to intervene.

Under the Monroe doctrine this government would oppose intervention by a foreign government and for this reason the duty of requiring the Mexican government to furnish proper protection falls upon the United States.

Intervention Draws Near. Although President Taft will not intervene in Mexico without the fullest deliberation upon a step that would mean war, his friends declared that intervention is nearer than it has been since the first American troops were rushed to the border 18 months ago.

STRAUS FOR GOVERNOR.

New York Diplomat Put in Race on Bull Moose Ticket.

Oscar S. Straus, of New York county, President Cleveland's ambassador to Turkey and President Roosevelt's secretary of commerce and labor, was nominated for governor by acclamation in a stand-off of the Progressive state convention at Syracuse, N. Y.

Mr. Straus, as permanent chairman of the convention, was upon the platform at the time the stampede broke loose. It came like a thunderclap to him. The Prundergast and the Hotchkiss forces for five hours had been engaged in an oratorical battle in the effort to bring about the nomination of their favorite.

Secretary George B. Manchester had completed the roll of counties in the call for nominating speeches. Comptroller Prundergast had been formally put in nomination by ex-Assemblyman George A. Green of Kings. William A. Chadbourne, of New York had put William H. Hotchkiss in nomination. Mr. Hotchkiss had mounted the platform and declared that Mr. Chadbourne had named him on his own responsibility, but Mr. Hotchkiss had not renounced the proposed nomination.

Gen. MacArthur Drops Dead. While recalling the deeds of the Twenty-fourth Wisconsin volunteers in the Atlanta campaign, Lieut.-Gen. Arthur MacArthur, U. S. A., retired, died at the residence of the regiment, known as the "Chamber of Commerce" building in Milwaukee, Wis.

Within a few minutes after the general succumbed in the midst of his address, Edwin B. Parsons, captain and member of the regiment, suffered a paralytic stroke on the right side from the shock of seeing his comrade fall, and had to be carried from the hall.

NOTES BY TELEGRAPH.

Brik-Gen. Wells, U. S. A., retired, is dead at his home in Geneva, N. Y. The Bedford, Mass., textile council has ordered all its members who are operatives in the 12 mills against which a strike of weavers has been in progress for eight weeks to return to work.

Maj. Benjamin Morgan Harrod, formerly a member of the isthmian canal commission and of the Mississippi river commission and ex-president of the American Society of Civil Engineers, is dead at his home in New Orleans.

The camp meeting of the Northern Michigan Seventh Day Adventists in Traverse City closed the ten days' session, proving the most profitable in the history of the organization. Eight converts were baptized at the close.

A warrant for Orin H. Havens of Lansing has been sworn out, charging him with cruelty to animals. Mr. Havens is alleged to have taken a hatchet and chopped the shoes from a horse which was dying. Neighbors notified the officers, and the animal was killed.

Thomas J. Bolt, former state senator, is in a serious condition, as a result of a peculiar accident a few days ago in Muskegon. Mr. Bolt was shaking hands with Jerome Turner, when he dislocated his elbow. The injury was such that it affected Mr. Bolt's heart. The physician believes the dislocation affected the nerves.

WHAT WILL CURE MY BACK?

Common sense will do more to cure backache than anything else. 'Twill tell you whether the kidneys are sore, swollen and aching. It will tell you in that case that there is no use trying to cure it with a plaster. If the passages are scant or too frequent, proof that there is kidney trouble is complete. Then common sense will tell you to use Doan's Kidney Pills, the best recommended special kidney remedy.

Get Doan's at any Drug Store, 50c. a Box
Doan's Kidney Pills

HENKEL'S

BREAD FLOUR—*one of the World's Best for Bread. You can buy none better, no matter what the name or price.*

GRAHAM FLOUR—*makes delicious Gems.*

CORN MEAL—*beautiful golden meal scientifically made from the choicest corn.*

SELF RAISING PANCAKE FLOUR—*the household favorite.*

FLOUR

If you would win life's battle you must be a hard hitter and a poor quitter.

Electric Fans in India. Although it costs but 6 cents a day in India for men to wave fans to keep the air circulating in houses, they are gradually being replaced by electric fans as cheaper and more reliable.

West No Place for Consumption.

Physicians in all of the eastern states will be asked by the National Association for the Study and Prevention of Tuberculosis to stop sending consumptives in the last stages of tuberculosis and without sufficient funds to the southwestern part of the United States in search of health. While it is impossible to tell accurately how many consumptives there are at present living in the states of Colorado, New Mexico, Arizona, California, and Western Texas, it is probable that no less than ten per cent of the 6,000,000 people in this territory have tuberculosis themselves, or have come to the west because some member of their family have had it. Every year, the health authorities estimate, not less than 10,000 consumptives, hopelessly diseased, come west to die. For these cases, the climate of this section of the country can do nothing, and they are compelled to die in strange surroundings and thousands of miles from home and friends. The National Association points out further that from 50 to 60 per cent of these advanced cases are too poor to provide the proper necessities of life, and they are either starved to death or compelled to accept the meager charity which this part of the country affords.

A FOOD CONVERT

Good Food the True Road to Health. The pernicious habit some persons still have of relying on nauseous drugs to relieve stomach trouble keeps up the patent medicine business and helps keep up the army of dyspeptics.

Indigestion—dyspepsia—is caused by what is put into the stomach in the way of improper food, the kind that so taxes the strength of the digestive organs they are actually crippled. When this state is reached, to resort to tonics is like whipping a tired horse with a big load. Every additional effort he makes under the lash diminishes his power to move the load. Try helping the stomach by leaving off heavy, greasy, indigestible food and take on Grape-Nuts—light, easily digested, full of strength for nerves and brain, in every grain of it. There's no waste of time nor energy when Grape-Nuts is the food.

"I am an enthusiastic user of Grape-Nuts and consider it an ideal food," writes a Maine man: "I had nervous dyspepsia and was all run down and my food seemed to do me but little good. From reading an advertisement I tried Grape-Nuts food, and, after a few weeks' steady use of it, felt greatly improved. "Am much stronger, not nervous now, and can do more work without feeling so tired, and am better every way. "I relish Grape-Nuts best with cream and use four heaping teaspoonsful as the cereal part of a meal. I am sure there are thousands of persons with stomach trouble who would be benefited by using Grape-Nuts." Name mentioned by Postage Co., Bath, Me., Mich. Read the little book, "The Road to Wellville," in pkg. "There's a Reason." Ever read the above letter? A new one appears from time to time. Write me for sample, free, and full of hints. Success.

ANDERSON.

Ben White and wife of Pingree were guests at the home of Eryn White Sunday.
Will Roche of Fowlerville spent the week end among relatives here.
Sydney Sprout was home over Sunday.
Will Brogan and family visited the former's parents Mr. and Mrs. C. Brogan of S. Marion Sunday.
Germaine Ledwidge returned to Adrian Thursday to resume her studies at St. Josephs Academy.
Mrs. W. A. Cuffman and son accompanied by her mother Mrs. Eunice Crane returned to her home in Romeo Wednesday.
Mrs. E. McClear and son Gerald of Gregory visited here last Friday.
Mrs. R. M. Ledwidge and daughters spent Thursday at the home of Chris Brogan.
Chas. Hoff and children of Howell spent the latter part of the week with his parents Mr. and Mrs. James Hoff of this place.
Orlo Hanes and wife visited at the home of O. Hanes of Pingree Sunday.
Mrs. Wm. Ledwidge was a Jackson shopper last Thursday.

SOUTH IOSCO.

Joe Roberts and wife spent Sunday at the home of Fred Jacobs near Plainfield.
Mrs. C. Watters and family and Russell Watters and Miss Hicks visited at the home of the Watters Bros. Sunday.
Mrs. Elmer VanBeuren is slowly recovering from her recent illness.
Mrs. Albert Messenger is on the sick list.
The Misses Lamborne's returned home Saturday after spending some time near Pinckney.
Walter Miller and wife and O. A. Calkins and wife have been camping at the Miller cottage.
School commenced here Monday with Eva Meador as teacher.
Mrs. John Roberts has returned home after visiting her brothers in the north.
Millie VanKeuren is assisting Mrs. Elmer VanBeuren with her housework.
Miss F. Beatrice Lamborne began her school duties in the Wright district Monday.
Joe Roberts and son J. D. transacted business in Pinckney Monday.

CHUBBS CORNERS

Laverne Demerest and family and John Gardner and wife spent Sunday at W. D. Smith's.
Mrs. Ben Montague visited relatives in West Putnam one day last week.
David Bennett and family visited at Will Bland's of West Marion Sunday.
Hazen Smith of Lansing visited his parents last Friday.
A party of young people from South Lyon visited Miss Kiteay Allison last Sunday.
Mrs. Clifford Wood and daughter of Jackson are visiting at the home of her parents, Mr. and Mrs. Dan Schuler.
Edward Paulowish is very sick with the appendicitis.
Eather Richard and Ethel Sharp are attending Howell High School.

NORTH HAMBURG.

The Ladies Aid society will meet at the home of Mrs. Frank King of Chilseon, Thursday.
Frances Dunning, Clifford and Lee VanHorn and Clarence Hill are attending school at Howell and Clara Carpenter is attending school in Owosso.
James Burroughs and wife were Pinckney visitors Saturday.
Miss Una Bennett visited Miss Florence Kige Wednesday.
Miss Mya Black is visiting friends in Oak Grove.

PLAINFIELD.

Mrs. Charles Harding is visiting her daughter at Pinckney.
Mr. Floyd Boise and family spent Sunday at the home of Frank Boise.
Ice cream will be sold at the hall Friday evening, September 13.
School commenced last week with Miss Shattuck as teacher.
A farewell party was given Mr. and Mrs. C. Ellis Monday night.

Local News

Frank Shields of Howell was in town on business Tuesday.
T. J. Eagen of Dexter was in town on business Monday.
Dr. W. C. Wylie of Dexter was a Pinckney visitor Tuesday.
Clyde McIntyre transacted business in Howell last Saturday.
Jas. Green and wife of Howell was in town the fore part of the week.
Blanch Chappel of Webberville is the guest of friends and relatives here.
Henry Reason expects to move his family to Lansing today where they will make their home.
Born to Mr. and Mrs. Wirt Smith of Chubbs Corners, Tuesday, September 10, an 11 1/2 pound girl.
Mary Curtis, daughter of Mrs. Chas. Curtis broke her arm one day last week while roller skating.
Mrs. H. A. Fick and Mrs. D. Richards spent Tuesday in Anderson at the home of Mr. and Mrs. Geo. Crofoot.
Thomas Moran is teaching in the Harris District and Roy Moran is teaching in the Hicks District east of town.
Clyde Darrow has been on duty at Jackson prison for the past week with Co. L. of the First Regiment, Michigan State Militia, of which he is a member.
Miss Mary Lynch is spending a couple of weeks with relatives in Lansing. Mrs. Villa Richards is taking her place at the post-office here during her absence.
Miss Lulu Benham of Hamburg is spending some time at the home of her sister, Mrs. Myon Ely before leaving for Colorado where she has a position to teach school.—Tidings.

The Misses Ruby Mann, Ida Squires, Mary English and Lucile Randall who are teaching in the Dexter Public Schools and M. S. Cook of Dexter were here on an auto ride last Saturday.
Married in Detroit, Saturday, August 31, Miss Ella Burlison to Mr. Carl Sykes, both of Detroit. Mr. Sykes is a son of Mr. and Mrs. Caspar Sykes of this place. We are a little late with this announcement but one is apt to be when Kip is at the wheel.
Marian Glenn, the two-year old daughter of Mr. and Mrs. Arthur Glenn of Howell died at the home her grandparents Mr. and Mrs. R. M. Glenn after a short illness of spinal meningitis, Monday afternoon. The funeral services were held at the late home in Howell Wednesday afternoon.
Last Wednesday evening, while trying to avoid colliding with Fr. Coyle's auto, Roy Clinton ran into a buggy containing Clyde McIntyre which was standing in front of the residence of John McIntyre, throwing the latter out and shattering the buggy. Mr. McIntyre was badly shaken up and cut about the face but otherwise was uninjured.
Messrs Kirtland & Pratt who for the past two months have conducted a picture gallery in the studio near the hotel have discontinued business and left last Saturday for Albany, N. Y. to resume their work in the Normal College there. These young men are good photographers and have made many friends during their stay here and we hope they will continue to spend their summers here.

The ice cream social and pedro party given by St. Mary's parish at the home of Richard Clinton last Wednesday evening was a huge success both socially and financially. A large number of people were in attendance and a fine time was enjoyed by all. The suit of clothes donated by Harrison & McQuillan of Jackson and the pillow donated by Miss Fannie Monks were raffled off, Thomas Barron of Howell winning the suit and Mrs. John McClear of Gregory the pillow.

We're Opposed to Mail Order Concerns

Because—
They have never combined a cent to furthering the interests of our town—
Every cent received by them from this community is a loss to our merchants—
In almost every case their prices can be met right here without delay in receiving goods and the possibility of mistake in filling orders.
But—
The natural human trait is to buy where goods are cheapest. Local pride is usually secondary in the game of life as played today.
Therefore
Mr. Merchant and Business Man, meet your competitors with their own weapons—advertising.
Advertise!
The local field is yours. All you need do is avail yourself of the opportunity offered. An advertisement in this paper will carry your message into hundreds of homes in this community. It is the surest medium of killing your greatest competitor. A space this size won't cost much. Come in and see us about it.

Watching His Neighbor
picking apples from McCormick's Trees. The worms ate his fruit. He saved a dollar on the price of his trees by sending a thousand miles from home for them. His neighbors bought McCormick's guaranteed trees and paid McCormick's price for them. Don't be deceived. You can't get good things cheap. He has the experience and his neighbor has the fruit.
We grow fruit and ornamental trees, shrubs, plants, vines, roses, etc. Plant the Bing Cherry. It has made Oregon planters rich.
Send for Free Catalog and "Tree Talk"
McCORMICK NURSERY CO.
61 Elm Street, Monroe, Mich.
Salesmen Wanted.

DRS. SIGLER & SIGLER,
Physicians and Surgeons.
All calls promptly attended to day or night. Office on Main Street.
PINCKNEY, MICH.

60 YEARS EXPERIENCE
PATENTS
TRADE MARKS
DESIGNS
COPYRIGHTS &c.
Anyone sending a sketch and description may quickly ascertain our opinion free whether an invention is probably patentable. Communications strictly confidential. We hold on Patents sent free. Oldest agency for securing patents. Patents taken through Munn & Co. receive special notice, without charge, in the
Scientific American.
A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms, \$3 a year; four months, \$1. Sold by all newspapers.
MUNN & Co. 361 Broadway, New York
Branch Office, 65 F St., Washington, D. C.

Electric Bitters
Succeed when everything else fails. In nervous prostration and female weaknesses they are the supreme remedy, as thousands have testified.
FOR KIDNEY, LIVER AND STOMACH TROUBLE
It is the best medicine ever sold over a druggist's counter.

Don't Overlook
that subscription. If you are in serious need, that we can change that good use for
the MONEY

CLASSIFIED ADVERTISING

FOR SALE—Three lamps, gasoline pressure system. Inquire at this office. 37c3

FOUND—An automobile license number, 32782, Michigan. Owner can have same by calling at this office and paying for this adv.

FOR SALE—Forty acres one mile from Anderson at a bargain. Will sell this land at a figure so that 1/3 of crops will pay you from 10 to 15 per cent on the money invested, also have a 8 H. P. International Sawing Outfit new last fall for sale. My health demands a change of climate hence the sale. Fred M. Mackinder, Pinckney, Mich., R. F. D. 3, 3714*

\$10.00 REWARD

At a meeting of the Township Board of the Township of Putnam, held September 10, 1912, the following Resolution was adopted:
WHEREAS—The damage caused by the killing and mutilating of sheep by dogs, the owners of which are unknown, seem to this Board to have been excessive in the past and rapidly increasing at the present time.
Therefore,
BE IT RESOLVED:—That the Township Board of Putnam, will pay \$10.00 reward for information leading to the arrest and conviction of the owner or owners of any dog or dogs caught in the act of killing or mutilating any sheep or lambs in this township.
Dated Sept. 11, 1912.
W. A. CLINTON, CLERK.

Law relating to the liability of the owner of dogs:

Every person in possession of any dog or who shall suffer any dog to remain about his house for the space of fifteen days previous to the assessment of a tax or previous to any injury, chasing, worrying, or killing of sheep shall be deemed the owner of such dog for all purposes of this act.
Any person or persons who shall knowingly keep any dog known to be a sheep killing dog, or who shall keep any such dog after it shall come to the knowledge of such person that such dog has been engaged in the killing of sheep, shall be deemed guilty of a misdemeanor, and on conviction thereof shall be punished by a fine of not less than ten and not more than fifty dollars, or by imprisonment in the county jail not exceeding three months, or by both such fine and imprisonment in the discretion of the court.

Advertise

IF YOU
Want a Cook
Want a Clerk
Want a Partner
Want a Situation
Want a Servant Girl
Want to Sell a Piano
Want to Sell a Carriage
Want to Sell Town Property
Want to Sell Your Groceries
Want to Sell Your Hardware
Want Customers for Anything
Advertise Weekly in This Paper.
Advertise is the Way to Success
Advertise Brings Customers
Advertise Keeps Customers
Advertise Insures Success
Advertise Shows Energy
Advertise Shows Power
Advertise is "Big"
Advertise or Bust
Advertise Long
Advertise Well
ADVERTISE
At Once

In This Paper

Catarrh Cannot Be Cured with LOCAL APPLICATIONS, as they cannot reach the seat of the disease. Catarrh is a blood or constitutional disease, and in order to cure it you must take internal remedies. Hall's Catarrh Cure is taken internally, and acts directly on the blood and mucous surfaces. Hall's Catarrh Cure is not a quack medicine. It was prescribed by one of the best physicians in this country for years and is a regular prescription. It is composed of the best tonics known, combined with the best blood purifiers, acting directly on the mucous surfaces. The perfect combination of the two ingredients is what produces such wonderful results in curing Catarrh. Send for testimonials free.
F. J. CHENEY & CO., Toledo, O.
Sold by druggists, price 75c.
Take Hall's Family Pills for constipation.

WANTED AT ONCE!
20 TEAMS
To draw gravel on State Road
Highest Wages Paid
Inquire of
JAS. SMITH
Highway Commissioner, Putnam Twp.
Pinckney, Mich.

GRAND BALL
at the
Pinckney Opera House
FRIDAY SEPT. 13
EVENING
Fisher's Orchestra
of Ann Arbor
A Good Time Promised to all
YOU
are invited.

PRINT
Let US PRINT YOUR SALE BILLS