

Subscription price—One year, \$1.00; six months, 50 cents; three months, 25 cents.

Advertising rates made known on application.

Entered as second class matter in the postoffice at Cass City, Michigan.

F. KLUMPF, Publisher.

POLITICAL OUTLOOK.

The elections last week are studied by politicians principally in the light of their effect upon the greater campaign next fall.

THE VOTERS OF OHIO DEALT A smashing blow to Johnsonism last week. They arose against socialism and charlatanry as they did against Vallandighamism in 1863 and Carl Schurzism in 1872.

IN 1872 there was organized in Ohio the so-called liberal Republican movement, hostile to President Grant.

This year the Ohio Democrats, adopting a platform based on Bryanism, Populism, and the socialistic notions of Tom L. Johnson; mayor of Cleveland, made the most aggressive campaign in the history of the state.

THE COLLAPSE OF BRYANISM. The overwhelming defeat of Tom L. Johnson in Ohio must be regarded as the collapse of Bryanism.

Editorials by the People

Mr. Soldan: I have just read your article on the Sabbath question in the last issue of the Chronicle.

ANSWER.—Pity which finds expression in benevolence is a divine attribute. It is the opposite of selfishness. It does not simply consist in spasmodic giving but rather in an abiding love and self-sacrificing spirit for the good of others.

A Terrible Slight. Upon arrival here Mr. Taylor at once went to the house and sought admission, but there was no response to his knocking and bell ringing.

Crime of a Brute. Shamokin, Pa., Nov. 10.—When Mr. and Mrs. Clement Copernick returned after a temporary absence from their home in Natalie last night they found their children, Anna and Stella, 3 and 9 years respectively, on the floor of the kitchen covered with blood from wounds.

King's Birthday. London, Nov. 10.—King Edward, who was born Nov. 9, 1841, celebrated his birthday Monday at Sandringham, where there was the usual dinner to the tenants of the estate.

Gas In Mine Exploded. Butler, Mo., Nov. 10.—Eight men were injured, three perhaps fatally, in a gas explosion in a mine three miles southwest of Foster, in this county.

New Michigan Postmasters. Washington, Nov. 10.—Michigan postmasters appointed: McMillan, Luce county, George S. Shep, vice Lillan E. O'Hara, resigned; Perronville, Menominee county, Ovilla H. Laviolette, vice M. Perron, resigned.

LATE NEWS IN BRIEF. Town Got a Shaking.—The mixing room of the Jellico powder works, in Jellico, Tenn., blew up, severely shaking the town, setting fire to the building and destroying it and all machinery.

INSANE MAN'S DEED. Dr. Light of Saginaw Kills Daughter and Himself. FATALLY WOUNDS HIS WIFE.

Pain From Incurable Stomach Disease Drove Him Frantic.—Left Letters Giving Reasons For the Awful Deed.

Saginaw, Mich., Nov. 10.—Some time during the night of Sunday or early in the morning hours of Monday, E. W. Light, a dentist, carrying on business in the Heavenlyrick and having his home at 113 Jefferson avenue, shot and killed his only daughter and child, Miss Ruby E. Light, shot his wife fatally and himself committed suicide by poison.

Two Sentenced at Ithaca. Ithaca, Mich., Nov. 10.—Harry Payne, convicted of criminal assault, was sentenced to not less than five years at Jackson by Judge Stone Monday afternoon.

Sues Woman For Slander. Detroit, Mich., Nov. 10.—Grant H. Hackett, vice-president of the Detroit Rug Specialty company, has begun suit in the Wayne circuit court against Honrietta Jane Parsons for \$5,000 damages, alleging slander.

Lost Arm In Corn Husking. Hartland, Mich., Nov. 10.—Jeremiah Kelly, a farm hand, lost an arm in a corn husker Monday. He is suffering from shock and slight lightheadedness but is recovering.

TEN THOUSAND OUT. Miners in West Strike For Shorter Hours and More Wages. Denver, Nov. 10.—More than 10,000 coal miners in Colorado went on strike Monday for an eight-hour day, increased wages and other concessions.

Three Miners Killed. Kanawha Falls, W. Va., Nov. 10.—Three miners were killed and two others fatally injured by the breaking of a cable on an incline at the mines of the Glen Ferris Mining company Monday.

RECEIVED A PARCEL. Another Letter From Dr. Light Awaited Mr. Taylor's Return. Bay City, Mich., Nov. 10.—R. B. Taylor returned to the St. Louis exposition room from Saginaw and found in the afternoon mail a parcel sent by Dr. Light, in addition to the letter which impelled him to go to Saginaw.

Urges the Treaty. Farmer Shock's Claim. Entire Message of President Is a Plea for Cuba. Wants Promises Kept.

Washington, D. C., Nov. 10.—President Roosevelt's message to congress, which he has assembled in extraordinary session, was read in both houses today at noon.

Woods Full of Hunters. Marquette, Mich., Nov. 10.—It is the estimate of railroad officials that the opening of the deer season Sunday saw a thousand of lower Michigan hunters in the woods between the straits and this city, while those who have established themselves in the territory to the west, delegations which have come to the peninsula via other routes than by the straits, are figured at several hundred more.

Alarm Clock Gave Him Away. Owosso, Mich., Nov. 10.—The inopportune ringing of an alarm clock caused the arrest of Robert Flynn last evening.

For Cuba's Protection. It is for this reason that certain limitations have been placed upon her financial policy, and that naval stations have been conceded by her to the United States.

U. S. Warships Ordered to Sail For Puerto Plata. San Domingo, Republic of Santo Domingo, Friday, Nov. 6.—A Dominican gunboat which returned here from Mucoris reports having bombarded that town. The damage done is not known.

Invading Cape Colony. Bondelzwarts Tribesmen Attempted to Seize Cattle. Berlin, Nov. 10.—The German consul at Capetown, South Africa, telegraphs that the Bondelzwarts tribesmen have invaded Cape Colony and have had an encounter with the Cape police.

Invading Cape Colony. Bondelzwarts Tribesmen Attempted to Seize Cattle. Berlin, Nov. 10.—The German consul at Capetown, South Africa, telegraphs that the Bondelzwarts tribesmen have invaded Cape Colony and have had an encounter with the Cape police.

Invading Cape Colony. Bondelzwarts Tribesmen Attempted to Seize Cattle. Berlin, Nov. 10.—The German consul at Capetown, South Africa, telegraphs that the Bondelzwarts tribesmen have invaded Cape Colony and have had an encounter with the Cape police.

Urges the Treaty. Farmer Shock's Claim. Entire Message of President Is a Plea for Cuba. Wants Promises Kept.

Washington, D. C., Nov. 10.—President Roosevelt's message to congress, which he has assembled in extraordinary session, was read in both houses today at noon.

Woods Full of Hunters. Marquette, Mich., Nov. 10.—It is the estimate of railroad officials that the opening of the deer season Sunday saw a thousand of lower Michigan hunters in the woods between the straits and this city, while those who have established themselves in the territory to the west, delegations which have come to the peninsula via other routes than by the straits, are figured at several hundred more.

Alarm Clock Gave Him Away. Owosso, Mich., Nov. 10.—The inopportune ringing of an alarm clock caused the arrest of Robert Flynn last evening.

For Cuba's Protection. It is for this reason that certain limitations have been placed upon her financial policy, and that naval stations have been conceded by her to the United States.

U. S. Warships Ordered to Sail For Puerto Plata. San Domingo, Republic of Santo Domingo, Friday, Nov. 6.—A Dominican gunboat which returned here from Mucoris reports having bombarded that town. The damage done is not known.

Invading Cape Colony. Bondelzwarts Tribesmen Attempted to Seize Cattle. Berlin, Nov. 10.—The German consul at Capetown, South Africa, telegraphs that the Bondelzwarts tribesmen have invaded Cape Colony and have had an encounter with the Cape police.

Invading Cape Colony. Bondelzwarts Tribesmen Attempted to Seize Cattle. Berlin, Nov. 10.—The German consul at Capetown, South Africa, telegraphs that the Bondelzwarts tribesmen have invaded Cape Colony and have had an encounter with the Cape police.

Invading Cape Colony. Bondelzwarts Tribesmen Attempted to Seize Cattle. Berlin, Nov. 10.—The German consul at Capetown, South Africa, telegraphs that the Bondelzwarts tribesmen have invaded Cape Colony and have had an encounter with the Cape police.

Urges the Treaty. Farmer Shock's Claim. Entire Message of President Is a Plea for Cuba. Wants Promises Kept.

Washington, D. C., Nov. 10.—President Roosevelt's message to congress, which he has assembled in extraordinary session, was read in both houses today at noon.

Woods Full of Hunters. Marquette, Mich., Nov. 10.—It is the estimate of railroad officials that the opening of the deer season Sunday saw a thousand of lower Michigan hunters in the woods between the straits and this city, while those who have established themselves in the territory to the west, delegations which have come to the peninsula via other routes than by the straits, are figured at several hundred more.

Alarm Clock Gave Him Away. Owosso, Mich., Nov. 10.—The inopportune ringing of an alarm clock caused the arrest of Robert Flynn last evening.

For Cuba's Protection. It is for this reason that certain limitations have been placed upon her financial policy, and that naval stations have been conceded by her to the United States.

U. S. Warships Ordered to Sail For Puerto Plata. San Domingo, Republic of Santo Domingo, Friday, Nov. 6.—A Dominican gunboat which returned here from Mucoris reports having bombarded that town. The damage done is not known.

Invading Cape Colony. Bondelzwarts Tribesmen Attempted to Seize Cattle. Berlin, Nov. 10.—The German consul at Capetown, South Africa, telegraphs that the Bondelzwarts tribesmen have invaded Cape Colony and have had an encounter with the Cape police.

Invading Cape Colony. Bondelzwarts Tribesmen Attempted to Seize Cattle. Berlin, Nov. 10.—The German consul at Capetown, South Africa, telegraphs that the Bondelzwarts tribesmen have invaded Cape Colony and have had an encounter with the Cape police.

Invading Cape Colony. Bondelzwarts Tribesmen Attempted to Seize Cattle. Berlin, Nov. 10.—The German consul at Capetown, South Africa, telegraphs that the Bondelzwarts tribesmen have invaded Cape Colony and have had an encounter with the Cape police.

J. H. HAYS, M. D., Physician and surgeon. Office at residence over Allen & Society's Bank.

DR. M. M. WICKWARE, Physician and surgeon. Office and residence over Allen & Society's Bank.

DR. A. N. TREADGOLD, Physician and surgeon. Office over P. O. Residence on Sugar Street, near New Sheridan.

P. A. SCHENCK, D. D. S., Dentist. Graduate of University of Michigan.

I. A. FRETZ, DENTISTRY, Assisted by L. Fritz, D. S., graduate of Michigan University.

JOHN RIKER, TONSORIAL ARTIST, First class work.

T. H. AHR, Contractor and Builder. If you intend to build, let me figure with you.

BLACKSMITHING AND REPAIRING, receive our attention six days in the week. If you wish anything in that line, give us a call.

JOHN RENSFLER, DEPARTMENT OF MUSIC, St. Agatha's School, Gagetown, Mich.

DR. W. C. SANFORD, Gen. Supt. Saginaw, Tuscola & Huron Ry.

DR. W. C. SANFORD, Gen. Supt. Saginaw, Tuscola & Huron Ry.

DR. W. C. SANFORD, Gen. Supt. Saginaw, Tuscola & Huron Ry.

DR. W. C. SANFORD, Gen. Supt. Saginaw, Tuscola & Huron Ry.

DR. W. C. SANFORD, Gen. Supt. Saginaw, Tuscola & Huron Ry.

DR. W. C. SANFORD, Gen. Supt. Saginaw, Tuscola & Huron Ry.

DR. W. C. SANFORD, Gen. Supt. Saginaw, Tuscola & Huron Ry.

DR. W. C. SANFORD, Gen. Supt. Saginaw, Tuscola & Huron Ry.

DR. W. C. SANFORD, Gen. Supt. Saginaw, Tuscola & Huron Ry.

DR. FENNER'S Kidney Cure AND Backache Cure. All Diseases of the kidneys, bladder, and urinary organs. Also heart disease, rheumatism, backache, gravel, dropsy, female troubles.

ST. VITUS' DANCE. "We have sold many dozens of Dr. Fenner's St. Vitus Dance Specific and every case has been cured by it."

