CASS CITY, MICH., FRIDAY, NOV. 27, 1903.

say that our stay in the Windy City

was really delightful. We were dined

and entertained by Barnhart Bros. &

Spindler and the American Type

style. And if these gentlemen will

take the trouble to visit Cass City,

we shall consider it an honor to re-

conjointly with the other members of

the Eastern Michigan Press Club de-

to the Grand Trunk Railroad com-

pany for the magnificent treatment

Creditors in Full.

Effect and Hopes that a Settle-

ment Can Be Made Soon.

November Ihaws

\$\dagger

Are responsible for many a doctor's and undertaker's bill. You must keep the body dry and warm this weather if you want to keep your health. We cater to the trade that has to be out in all kinds of weather; people who have to face all the worst storms of snowrain and cold. We are prepared to meet all your wants in winter wearing apparel at very moderate prices.

Warm Shoes

The best to be had. We lay claim to the fact that no neater or better fitting warm shoes are offered for the money than the ones we offer. Men's at \$1.50, 2.00, 2.50 and 3.00. Women's at 75c, \$1.00,

1.25, 1.50 and 2.00. Children's at 50c and upwards.

Lumbermen's Rubbers

We sell the celebrated "Ball Brand" Socks, Rubbers, Rubber Boots and Artics (not made by a trust.) They are the best. A new one for every imperfect one.

Working Coats

Made of heavy duck and covert cloth, warm comfortable and

We have them at \$1.00, 1.25, 1.50 and 2.00. The \$1.50 and 2.00 grades have high corduroy collar and are double breasted.

Macinaws from \$1.50 to 3.00, also the Pontiac Kint Jacket, black or grey at \$2.25.

Underwear

We have a complete line of Men's and Boys' Underwear. Our 5oc garment is double back and front, fleece lined, thus giving extra protection to the vital parts. Better grades at \$1.00 and \$1.50 per garment.

Pants

We keep the famous Dickey all wool Kerseys at \$1.50 to 2.00. Others at 50c to \$5.00.

We sell everything men and boys

Sweaters from 50c to \$3.00.

Worth remembering. Ready when you are.

D. Crosby

Cass City's Shoe and Clothing Men.

The Cass City Grain Co.

Buvs All kinds of grain at the highest market prices.

Sells Grain, Hay, Coal, Lime, and Cement.

Delivery Will deliver any thing you buy from us in the city.

Western Corn Have just received a car load of western corn which is for sale in small or large quantities.

Bean Pickers We want a few more that are steady and reliable. No others need apply

The Cass City Grain Co.

Long Distance 'Phone No. 9.

Cass City Roller Mills

Are the Best Equipped Mills in the Thumb.

-Our Brands Are-

White Lily, Economy and Best.

White Lily always leads. Try it and you will 🖫 buy no other.

Mill Feed of all Kinds always on hand.

OUINN

Proprietors.

Chronice Liners Bring Ouick Returns a six pence. Tipping is essentially harness maker who has been employed felling trees and it wasn't long before cheap. His headquarters will be at un-American and ye editor, for good in town for some time past, has ser rude log homes with wide wooden Lenzner's furniture store where

The Eastern Michigan Press Club Founders company in a most royal the Guests of the G. T. R. R. Co.

THE WESTERN METROPOLIS turn the compliment. The Chronicle AN EXCELLENT SERMON GIVEN Crops. Evening session if held, Im-

Invaded by the Scribes. Were Royally Entertained and Had Many

Novel Experiences. The newspaper fraternity of the Eastern Michigan Press Club were received at their hands, and especially brimful of sociability, mixed with a profitable for us. variety of entertainments, lunches, nary country editor a life time.

Of course railroad companies always sums of money in double-tracking and do things up brown. The Grand reducing grades between Port Huron Trunk people are never behind, as our and Chicago. The tracks bave also trip to Chicago and return gave ample | been relaid with heavy rail, stone and proof. It was a treat, a real treat, iron bridges have been put in, large, and while the Chronicle scribe was handsome depots have been erected resting his weary limbs upon a downy at Flint, Durand and Lansing. The cushion seat watching the farm hous- system is making rapid forward strides, towns and villages as our train es and in a few years the entire swept by at a 60-mile clip, we could stretch between Montreal and Chicanot help but express the wish if only go, 840 miles, will be double-tracked. our entire Chronicle family were pres- This will give the Grand Trunk the ent to enjoy the ride with us. Our longest stretch of double track under party comprised about 75 people, men one management on the continent. and women, including a bright little girl who represented the brightest Messrs. Geo. W. Watson and O. C. Bryant, both connected with the pasenger department of the Grand Trunk, chaperoned the party and right well did they perform their duty to the delight and comfort of the en- is Sending Out a Statement to this

tire party. The first stop made after leaving Detroit was at Battle Creek, where on the outskirts of the city limits. memory. Since that time great buildings have sprung up all around the little barn, White City." A few years after the sheet which had been typewritten at town Bay. aunching of Postum, the now famous the office of the Union Trust Co. oreakfast food, Grape-nuts, was plac- "This statement," he said, "will be ed on the market. Grape-nuts is a mailed to my creditors, and will show ousehold word. No breakfast table that according to the appraisers own is complete without it. Everybody figures they will receive all that is uncheon served by the management. man ever lost a dollar on account of office and the Duplex Machine com- difficulty in good shape and triumph order named. Although our stay in pull me down. the cereal city, as Battle Creek is

of interest to the visiting editors. The further journey to Chicago was value. The appraisers, W. H. Carson,

world is moving fast. Trunk station. This is one of the edness in full. best hotels in Chicago with a fine res-

permit of this. Chicago is a big city mill recently erected at Munising. with innumerable business enterpriscontinual whirl of business and dollar." oleasure. During our stay a good sized street car strike was on tap. The writer being somewhat interested in strikes inquired into labor con-

However, lest some one should misconstrue our criticism, we hasten to

Held at the M. E. Church.

sires to express its hearty appreciation By Rev. S. P. Jackson. The Discourse a Forceful Reminder of Many Blessings Received.

The union Thanksgiving services at the guests of the Grand Trunk Rail- to Messrs. Watson and Bryant, their the M. E. church were fairly well atroad company the later part of last representatives, who did all in their tended. Rev. Jackson's sermon was week. It was an enjoyable affair, power to make the trip pleasant and scholarly and full of practical thoughts, reminding the hearer of the In conclusion we desire to state unspeakable blessings constantly besightseeing, Turkish baths and ka- that the Grand Trunk system is today stowed upon man by our heavenly leidoscopic experiences of sufficient one of the largest railroad co-opera- Father. The sermon, an outline of quality and quantity to last an ordi- tions in existence. During the past which follows, shows, much historical few years the company has spent vast thought and was delivered in a pleas-

> Ps. 147: 7. Sing unto the Lord with Thanksgiving for he is good. Isa. 31: 3. Thanksgiving and the voice of

Charles Montague of Caro, says the the contemplation and thankful enassociation took us in tow. Several fight to pay his creditors 100 cents on the mind and heart filled with nours were spent in visiting points of the dollar, and claims that if he is thoughts of God and his goodness, nterest in this hustling city. The given a fair chance the assets will re- the heart will not sing to any other

"The figures in this statement rep-

cents on the dollar of the inventory of the heartiest Thanksgiving. made memorable by a few of the Geo. W. Howell and C. C. Jenks, did for and on this day or any other? wasn't a dry moment during the enscribes who indulged in a friendly their work thoroughly, without fear The thought of the goodness of God. tire hour of speaking and singing. ounting match. Messrs. Burgess of or favor, and their estimates are un The mind fixed on the infinite Fath-Bad Axe and Curtiss of Detroit were der, rather than above the probable er's dealings for a little while will pupils for the excellent entertainment the star performers. The game was selling price of the various properties. make us feel the words which the a draw. For particulars we refer our According to their report my total Psalmist spoke. "How many are thy the exercises went away feeling readers to the above named gentle- unencumbered real estate is worth gracious thoughts unto me, O Lord! thankful. men. Our party arrived in the Windy \$90,000; cash in the hands of the trus- How great is the sum of them! When City unusually early in the day con- tee, \$19,000; personal property, such I count them they are more in numsidering the long distance we had as grain, bills receivable, etc., \$25,000; ber than the sand!" This appreciatraveled. It is truly marvelous how one-third interest in Van Winkle & tion of God's goodness and blessings time and distance is annihilated by a Montague, \$50,000; total \$184,000; land and mercies gave birth to Thanksgivfast train such as the Grand Trunk deed to Alex. McPherson of the Old ing Day. And to get the full spirit Fritz, Wednesday, Dec. 2. A cordial company operates between Port Hur- Detroit National bank, which I feel and significance of the day one must invitation is given to all. Tea served on, Detroit and Chicago. Truly the sure Mr. McPherson will let me have go back in imagination to the times at the usual hour. Mrs. I. A. Fritz, back, as he will receive payment in of Puritan simplicity. They lived so Sec'y. Through the courtesy of Secretary full anyhow, \$8,000; making total as-simply, and so near to nature that Elmer, publisher of the Monroe Com sets of \$192,000. The total unsecured they were near to God. His rule of nercial, accommodations had been indebtedness, including bank deposits the earth was very vivid to their reviously arranged for the party at and claims of every nature except minds. They felt exceeding depen-Brevoort hotel, which is centrally lo- those of George Peck and others, who dent upon his favor and blessings. I cated at 143 Madison street, about have security, \$125,000; leaving a bal- have often thought that tillers of the seven or eight blocks from the Grand ance of \$66,100 after paying all indebt-soil are brought into closer relations

"I will certainly be able to prove

A VICTIM OF CONSUMPTION. the most radical element was in con- staying and taking treatment. The The worst thing we found in Chica-sister Mable, and a brother Corless, ro was a class of people who eke out a who live near Elmwood. The funeral vou wants a tip. It's an evil to be cemetery. abhorred. It creates a lot of fawning

monkeys who will lick your thumb for Frank Bliss, an able and competent left for that place on Tuesday.

Union Service of All Churches

There are many texts which might be used for a Thanksgiving sermon, ciently large and of the right quality but this one has a ring of gladness in it will mean much towards building a it which I like. Thankfulness pre- railroad, and hence will also be of supposes gladness. The two go to- great value to Cass City and surroundgether. We ought to be glad and ing territory. The question of fuel thankful all the time. "Giving thanks for domestic and industrial purposes always unto God" should be our mot- is of great importance to Cass City. to, but when special attention is With plenty of coal near by our fucalled to it as is done at this time in ture as an industrial center is secured. the year, people ought to make it a It is therefore hoped that the present pot in the Marlette Leader office. MONTAGUE HAS HOPES the year, people ought to make it a It is therefore hoped that the present business to be glad and thankful. efforts of the Bay City gentlemen will Thanksgiving is no time for retrospection. Past clouds and future gloom must not be allowed to come before the eyes. Pessimistic thoughts PROPERLY havn't the least right to any attention. Let the little troubles and ills and trials of life be shoved to one side, that the whole nature may be open to epresentatives of the Business Men's Detroit Journal, is making a game joyment of the goodness of God. And Many Visitors Present Who Were nstitution was conceived and reared ure Mr. Montague has spent several thought of. Sadness might be dwelt

the plant the nickname of "The emotion as he read the figures from a in its dreary voyage from Province-

"Amid the storm they sung,
And the stars heard and the sea,
And the sounding aisles of the dim wood
rung
With the anthem of the free!"

If they could sing under such conlikes it. It is the best food of its coming to them as soon as my affairs ing them in the face, we amid the Hiawatha, was presented by the boys ind. Having seen how it is prepared are settled. My only object in life highly favoring conditions of our lives the writer can heartily recommend it. just now is to see that my creditors ought to shout for joy. Then let us a real wigwam was erected around Our visit to the Postum factory was are paid. I never wrenged any man give ourselves over to the spirit of an which several braves and squaws were rought to a fitting close with a during my business career, and no old Thanksgiving Day; have the home assembled. The Kindergarten room The Kellogg Sanitarium, which has a being associated in business with me. feast, sparing no pains and thought tion. The little tots marched like world-wide reputation, the Pilgrim I expect to come out of this present to have only cheer and merriment in soldiers and entertained their mamair; forgetting not the God of life and mas many of whom were present. pany's plant were next visited in the over the enemies who are trying to all becoming children together. Then from every home festival scene a of patriotic recitations in great style, called, was somewhat brief it was full resent an appraisal of from 25 to 75 grand pean of joy which is the fruit especially was this noticeable by the

with the Lord of the harvest and are better cared for; because they are aurant attached. The rooms are my one-third interest in the firm of more dependent upon him. To these clean and well ventilated and the best Van Winkle & Montague, which is Puritans God was ruler. Their com- their sister, Mrs. N. B. Clarke. Their of all an excellent bed awaits the worth double its appraised value, but ing across a trackless sea, buoyed up brother, John Higgins, of Elmwood veary traveler. We can recommend even if the suit now pending goes by not a thought of conquest or the attended the funeral. the place heartily to any of our read-against me there will still be enough gain of riches, but that they might Mr. and Mrs. G. A. Striffler and ers who may have occasion to stop in to more than pay the creditors. The find a place where they would be free Ferris Jameson were the guests of property we own in Delta county is to live their simple, holy lives un-friends in Caro Sunday. They were As much as we would like to give very valuable, being in the district molested, is evidence of a pure and accompanied to Caro by Miss Lois in extended write-up of the metropo- where people are going wild over oil simple trust in the Creator. To that Bonker, who has been visiting at the is of the middle west, space will not discoveries, and near the big paper strong-minded, sturdy-hearted colony home of Mrs. Striffler. of men and women, that simple trust | Last Friday evening the local "If I had been allowed to go on in the ruler of the sea and lands was Masonic order enjoyed a social meetes. It's a place of skyscrapers, a rail- with my common law assignment, better than great wealth or the pres- ing after the regular meeting in road center with manufactories of most of the creditors would have been ence of an armed force or the in- which several new members were every description, and the largest paid by this time," said Mr. Monta- fluence of the greatest sovereign then initiated. Refreshments were served stock yards in the world. Money gue, "but as it is I hope they won't ruling. They believed that God was and a general good time was enjoyed. rules supremely. There are many have to wait very long. Please say in on the ocean just as well as on the thurches but no Sunday. It has the Journal that all my unsecured land and believed it as thoroughly as for Sanilac Centre Wednesday evening where they will play with the

many mansions but few homes. It's creditors will receive 100 cents on the the child. For weeks they were tossed upon the sea during the shortest Sanilac Centre team on Thanksgiving and darkest days of the years, amid driving snow and sleet, but their courage remained undaunted. And it Last Monday evening Clyde King, wasn't as though they were going to ditions. While conversing with sev aged 24 years, died at the home of get out of the storm into the warmth eral strikers, we soon discovered that Mrs. A. Parker, where he has been and glow of a home. They had no home. The storm-riven forest, the trol. We referred them to Detroit young man was a sufferer with con- snow-covered frozen earth, the rockand how the street railway employees sumption and was faithfully cared for bound New England coast which one there settled their differences. One by his sister, Mable, who has been day appeared to view was their home. of the men, uttering an oath, stated with him from the time he was taken Before landing, they must have seen that Detroit was a slow town anyhow. sick. He leaves a father, M. King, a in it suffering and death, but they boats, pulled into the surf and then

FARMERS' INSTITUTE. Notice has been received that the Farmers' Institute will be held at

noon sessions and probably an evening session. The topics are:

Cass City, Mich.

The Dairy Herd and Its Care, Sugar Beets and Their Culture, Profitable Potato Cultivation, the Farmer's Orchard, Tillage and Rotation of

Cass City, Jan. 16, forenoon and after-

provement of Rutal Schools. Manager, James MacArthur. Correspondence solicited for aid in local talent. James MacArthur, box 127,

The report comes from Bay City

PARTIES TESTING FOR COAL.

that the territory east of that city is being tested for coal. Several parties have secured leases on land for mining privileges near Munger in Tuscola county. Among the prospectors are Handy Bros.. of West Bay City, who recently sold their coal holdings in Bay county to the Pere Marquette coal combine. They are a hustling firm and will aid materially in the development of Tuscola county's coal deposits. If the coal pockets in the western part of this county are suffibe successful.

OBSERVED

Thanksgiving Celebrated by the Pupils of our City Schools.

Nicely Entertained by Teachers and Scholars.

All the grades in our city school ob-Postum Cereal Co.'s big plant came alize more than enough for that pur-than optimistic notes. Discouraging served Thankgiving day in a patriotic arst on the program. This gigantic pose. Almost every day since his fail- and unexplainable things might be manner on Wednesday afternoon. Upon entering the rooms the attenby that genial and shrewd husiness hours at the office of the Union Trust upon very easily, for sadness and joy tion of the visitors was attracted by man, Charles W. Post, who commence Co., digging in a mass of figures with are neighbors; but what would it the beautiful decorations consisting ed to manufacture the famous postum | Trust Officer Hoyt and supplying in- avail to thus let the thoughts wander of drawings, fruits, grains and the Star coffee in 1895, in a little white barn formation from his very retentive amid the gloom. No good would come Spangled Banner. The exercises conof it and the joy of the autumn sisted in songs, instrumental music, Mr. Montague now claims that ac- Thanksgiving festival would be em- and recitations. At the conclusion of cording to the appraised valuation of bittered for others. The Puritans the program in the high school room, overing about ten acres, whose uni- his property all the creditors will be sang the song of ancient faith in the Jas. MacArthur entertained the audiorm coloring of white has carned for paid in full. His voice trembled with wild storm that rocked the Mayflower ence with an original poem entitled, "Wait a little while." Prof. Sinclair and his assistants gave an informal reception to the visitors at which

time light refreshments were served. The pupils without an exception did nobly. Mrs. Fritz's room had a ditions with an uncertain future star- war like appearance. The drama, warm and cosy, not neglecting the as usual presented a scene of anima-

Misses Malam's Beardsley's and shall ascend to the throne of God Leeple's juniors delivered themselves clapping of hands. The programs in What is the foundation of any joy all the rooms were brief and there Much credit is due our teachers and furnished. Certainly all who enjoyed

MERE MENTION

The Ladies' Aid Society of the M.

The Tuscola County Teachers Association will meet in Caro on Dec. 11-12. Deputy Superintendent W. H. French has been secured as speaker on the evening of Dec. 11. A large at-Mrs. J. F. Hendrick and Mrs. A.

Wickware received word from Grand Rapids last Friday of the death of

The Cass City Foot Ball team left

day. The boys have put in good time the past week and expect to win the The subject of the sermon at the Presbyterian church Sunday morning will be, "Christ the only Door into Spiritual, Life." In the evening at seven o'clock the pastor will read an

article entitled "The Modern Crusade

against Consumption.'

Many of our readers will be pleased The men immediately went to work cash basis will enable him to sell house. a six pence. Tipping is essentially harness maker who has been employed felling trees and it wasn't long before cheap. His headquarters will be at Mr. and Mrs. I. B. Auten enterreasons, protests vigorously against cured a position in Alliance, O., and chimneys were ready for occupancy. everybody is invited to inspect his and Mrs. L. McLean at dinner on goods before buying elsewhere.

Break Open Any Bunch.

Break open any bunch of Shingles you buy from us, and if you don't find them just as we represent them == the best shingles for the money==no matter what kind or grade you buy==bring them in and get your money back. That's the way we do business.

An inspection of our stock of Building Material will save you \$ if you contemplate any building or repair work.

GRANITE HARD WALL PLASTER,

The best and cheapest on the market. Call and see sample.

CASS CITY LUMBER AND COAL CO.

...LIMITED....

Dealers in the latest styles and in all kind of Building Material.

Good Serviceable Clothes

મું વર્ગવર્ગ વર્ગ કાર્યા કારમ

Are now absolutely necessary. It is now a question of where to make your selection

Here is the Place

To get the best tailor-made clothing for the money. No need of going to Detroit or Saginaw, I can fit you out for comfort and style. Our workmanship is guaranteed always, and our prices as low as is consistent with first class tailoring

Cleaning and pressing a specialty.

Yours for better dress,

Above Tennant's Store on Main Street

Special Thanksgiving Offer

Latest styles in oak at a very

Dining Room Tables and Chairs

Full line of

Couches, Iron Beds and Suites, **Center Tables** Lamp Stands. Jardiniere Stands and

Pictures. Call and get prices.

H. T. ELLIOTT

The Undertaker.

The revival meetings are still in The Sioux City Seed and Nursery progress at the M. E. church and will Co. are making extensive improvecontinue over Sabbath and probably ments at their local warehouse. A weighed anchor, launched the little to hear that Frank Lenzner is about next week. The attendance has been new gasoline engine, bean cleaner and to engage in the organ business. He good considering the inclemency of several hand pickers have been infine(?) living by receiving tips. You was held on Wednesday in the school the men waded to the shore carrying expects to handle several makes of the weather the past week, and the stalled the past week. H. B. Johns, meet them on all sides. Nearly every house at Cedar Run and the remains the children and women in their instruments and as he is a competent interest manifested has been good. of Millington has been here overseeing man, woman and child that looks at were laid to rest in the Gagetown arms. Such was their introduction judge of organs all those who will Presiding Elder W. F. Stewart preach the work. The company is now ready into their new home after being in patronize him will get the best there ed again on Sunday evening, deliver- to take care of their beans which were peril of wind and waves for weeks. is. The fact that he will buy on a ing an eloquent sermon to a full contracted for by farmers of this

guests of friends in Caro on Thursday

community. Later they expect to buy clover seed as well as beans. tained Rev. and Mrs. S. P. Jackson David Law is the local manager. P. S. McGregory and family were

I place on market this wee a shipment of SIDEBOARDS low price.

Entered as second class matter in

postoffice at Cass City, Michigan. F. KLUMP, Publisher.

THANKSGIVING DAY.

Our present custom of setting apart one day in each year as a day of public national thanksgiving to God for his mercy and beneficence to us as a nation originated with the puritans of New England. When those colonies were first planted the settlers endured many privations and difficulties. Being piously disposed, they laid their distresses before God in frequent days of fasting and prayer. After the first harvest in 1621 William Bradford, the second governor of Plymouth colony, made provision for the colonists rejoicing specially together with praise and prayer. In 1623 a day of fasting and prayer in the midst of drought was changed into thanksgiving by the coming of rain during the prayers. A plain common-sense old colonist rose in the meeting and remarked that he we must look for evidence about thought they had brooded long which there is no question, and upon enough over their misfortunes and the subject before us you cannot hesithat it seemed high time that they should consider some of their mercies' that the colony was growing strongthe fields increasing in harvests, the rivers full of fish, and the woods of 'tis but the work of man and ask why game, the air sweet, the climate salubrious, their wives obedient, their children dutiful; above all, that they possessed what they came for, full civil and religious liberty. And therefore, on the whole, he would amend their resolution for a fast and propose in its stead "a day of thanksgiving." His advice was taken, and from that day to this, whatever may have been the disastrous experience of New England, the old stock of the puritans have ever found enough good in their writer might have been in the spirit cup to warrant them in appointing on any day of the week and noted the this great annual festival.

national thanksgiving was annually recommended by congress. Washington recommended such a day after the In the next, Acts 20:7, the reading of adoption of the constitution, and his the inspired text is that the disciples example was occasionally imitated by subsequent presidents. During the civil war, President Lincoln frequently recommended the observance of such a day after victories and made a proclamation for a national observance in 1863. Since that time such a proclamation has been annually issued, and custom has fixed on the last Thursday in November as the time. Long confined to New England, where the governors of states throughout the he should come. Mark you there

At first members of what may be termed the Puritan denominationsterians, and Methodists—turned out bath. The next passage, 1 Cor. 16: 2, able, he said, to crush all opposition, in full force for public worship in the inspired text informs us that but it remained to be seen whether Catholics and Episcopalians only to lay by him in store as he was prosgiving it a quasi-religious observance. But lately the order seems to be reversing, for the latter are more religiously observing the day, while the former seem to find it difficult often to get a sufficient number of people some years past union services have passage is to the very contrary of that some barriers that we may rely upon been the vogue, while in some places which first day advocates claim. If even that has evidently failed, for the first day was the rest day, would party discipline is to be used as a doopera-houses and halls are now being he insist that they do their gathering mestic police force to protect 'the engaged where the few pious people on that particular day? Now we in transit' in Panama, and to guard the from each church may gather together downtown, and so make a respectable showing, while interfering as little as possible with business. Secular observance of the day by means of social gatherings, games and other amusements is increasing. This to be deplored.

अ। अ। अ। HOUSE VOTED ON BILL.

According to a decision reached some | sweet spices and waited till after the | republicans refused to allow the consideration of amendments to the bill, the debates or the last few days were of a general political nature, and ad- ed the spices and ointment and then of the uprising in the isthmus before dressed to the country rather than to the house. The democrats attacked the tariff policy of their opponents and declared that they would vote for the treaty because it was a step in the right direction, but that the concessions granted to Cuba were by no us to believe that the first day of the matic annals. means sufficient. The minority complained somewhat of the "gag rules" adopted by the republicans, but they out the word day because it was added of the messages of his subordinates were reminded that when the democrats were in power, they did the don't shake your head and say it is in same thing, and Mr. Clark of Missouri declared that when, next year, his party controlled the House, they spiration and all evidence is against would outdo the republicans in

the first day idea. silencing the minority. Now, if nothing can be found in The bill will of course pass the Senate, as that is already on record as in first day and we discover in profane favor of the treaty. The democratic history that Constantine made the senators show no great desire to profirst day of the week a rest day by long the discussions and their speeches law, then it follows that the instituwill be explanatory, rather than in option must be man made and came out position to the measure. The rules of of the Roman Catholic church at the the Senate do not give the majority such absolute power as in the House and the bill can be held up for a long teachers of the present enlightened time by individual senators should age to investigate from beginning to they so desire. It is believed however date and act as proofs bear them out that a successful attempt will be made whether it disturbs the doctrine of to pass the bill before Thanksgiving our fathers or no. so that extra session may adjourn before that holiday. thing to say of sacred days which,

W W W ANOTHER PROBLEM.

en to Colombia will be paid to Panama, although some members of the Administration believe that part, if not all, of this sum should be given to the Bogota government as an indemnity for the losses caused by the revolution. The \$40,000,000 authorized as payment to the Panama Canal Steer, Bull or Horse Company for its right, title and interest in the canal, will be paid as orig- | skin, or any other kind inally intended. For the construction of hide or skin, and let

of the canal, United States bonds will

be issued to the amount of \$130,000,-

000. In some quarters it is believed

that withdrawing \$50,000,000 cash

from the treasury will disturb busi-

ness interests, as most of the cash

balance of the treasury department is

deposited in the national banks

The \$10,000,000 which was to be giv-

publicans hesitate to risk withdrawing this money, the democrats will be sure to point out the weakness of a financial system, by which the treasury cannot withdraw its own money and will be likely to condemn Secretay Shaw more than ever for placing such large sums in the banks. However, this is one of the many problems which the republicans must solve.

ditorials by ... the P ... the People

Editor Chronicle: Fearing that Mr. Soldan remained silent last week because he considered my last on the Sabbath question in- ate Monday, to the exclusion of all complete in regard to the origin of the other questions. Mr. Hale moved to day kept at the present time, I wish

to briefly address him once more. Mr. Soldan, the question is before, ation of Cuba was referred to a comnot only you and me, but before all who have mind enough to think, which is the right rest day for the Christian world to keep, the first or the seventh. Now to prove a thing tate, if you would be fair, to take the proved to be a discussion of the entire original writings, for of the numerous canal question, with liberal criticisms translations in existence where words of the president for his course. are added, we have a right to consider

it was done The advocates of the first day theory, yourself included, bring forward what you consider scripture pointing to the change of days and then to clinch your evidence quote of that committee and declared that he fairs of the propaganda. the passages of the New Testament, viz., 1 Cor. 16: 2, Acts 20: 7, Rev. 1: 10. In the last the writer declares he was in the spirit on the Lord's day. Why should that be evidence that the of selection of a route for the proposed Lord's day was the Sabbath? The isthmian canal, and in doing so ac-

same. We are acquainted with a During the revolution a day of good man, David Franklin of Kingston, who informs us that he is fully in the spirit seven days of the week. came together on the first of the week (not the first day of the week as King James men would have us read it.) The desciples met often to break bread at that age of the world in keeping with the instructions of the Savior, that as often as they should eat of the bread and drink of the cup in remembrance of him, they would show forth or illustrate his death and

their faith in its atoning efficacy till was no stated time to break bread, but "as often" etc, and because it was on the first of the week is no evi- to advance his personal views. One dence the day was kept for the Sab- man in the president's office may be Paul told the Corinthians for each one he could crush the statutes of conpered on the first of the week, (not revolution in Panama, he said, was a the first day of the week as King caesarian operation, which took Pan-James men would have us read), that ama alive from the womb of Colombia. there would be no gatherings when he

came to them, and we are informed dent has made the canal question a repeatedly that it was on the Sabbath | party question and added: "I am enthat he preached to them and this couraged to hope that there are still snow storms have covered the country sist if there was no evidence against interests of the new canal company. the first day theory the inspired text | That we will get a canal, if one can be would not uphold it as a rest day, but built in Panama, I have no doubt, for the inspired text teems with evidence against the first and in favor of the

the R. V. Lut admit it was placed

there by men with no claims to in-

with permission of the Chronicle, I

JOHN MCCRACKEN.

will consider next week.

hide, Calf skin, Dog

us tan it with the hair

on, soft, light, odorless

and moth-proof, for robe.

But first get our Catalogue, giving prices, and our shipping tags and instructions, so as to avoid mistakes. We also buy

THE CROSBY FRISIAN FUR COMPANY.

rug, coat or gloves.

sult is not nearly so certain or so safe if he should obey the Spooner law." seventh day. Mr. Morgan said that he had only I will bring forward but one which change in the character of the day is should be conclusive to every fair- Spooner bill because of his confidence minded individual. If you will read in the good faith of the president in lost. It is believed that everybody on from Mark 15: 42 to the close of the enforcing the law, and now that the first verse of Mark 16, you will see president had not seen fit to keep that that the disciples prepared their faith it remained to be seen whether and crew, is estimated at thirty. the senate would support him in that position. The president, he said, had days ago, a vote in the House of Rep- Sabbath to anoint the body. This completed his campaign against the resentatives on the bill which is to was at the close of their schooling by Spooner act by having Mr. Hay sign render effective the reciprocity treaty the Savior. There can be no question a treaty with "somebody from Panwith Cuba. The bill was passed by an but they were taught by him to keep ama," who had no authority except overwhelming majority. Few of the the Sabbath, and what are you going that conveyed in a cablegram from a junta at Panama. to do with the example set by the disciples in this place? Luke 23: 56,

He read the correspondence bearing upon the revolution to show, as he we are told that the disciples prepar- said, that "the president had known 000. rested on the Sabbath. Think you it began and had stood ready with they had been told by the Savior in armed ships to protect those engaged any way that the Sabbath was not or in it." The pretense in Assistant Sec would not continue to be the rest day? retary Loomis' dispatch that it was Mr. Soldan find in the inspired text if our desire to maintain peace, Mr. Mor gan declared was the grimmest piece you can one passage that would lead of irony that had ever graced diplo-

week was to take the place of the Mr. Morgan expressed the hope that seventh. When I ask you to strike Mr. Hay had been asleep when some had been flying over the wire. "As for to the reading by King James' men, the president," he said, "he never sleeps on his post of duty or desire, although he sometimes closes his eves

to what is going on about him." He contended that Colombia had had a perfect right to suppress an uprising on the isthmus, and declared that the original sacred writ in support of the United States had failed utterly to of Chile and is in Washington en route observe its treaty obligations in pursuing the course it had taken.

Forest Fires In West. DeWitt, Ark., Nov. 24.—Forest fires are raging in many parts of Arkansas. but are now thought to be under contime of the so-called reformation, a trol. In Little Rock the smoke was so misty error which is the duty of all dense so as to cause severe pain to knee by a piece of lead which struck the residents.

Aged Man Killed In Runaway. Homer, Mich., Nov. 24.—Cyrus Heath, aged 75, was killed in a runaway here Monday. He tried to stop I notice friend Goodrich has some- the team but was entangled in a wheel and had his neck broken.

Passed "Ticker" Ordinance. Chicago, Nov. 24.—The "ticker" or linance, by means of which Mayor Carter H. Harrison hopes to prevent handbook gambling in Chicago, was passed last night by the city council The ordinance provides for the licensing of all tickers, the fee being \$1 a year, and before being granted a li cense each applicant must file a bond of \$1,000 not to violate any city or dinance. It is further provided that the tickers so licensed shall not be Grove sanitarium Monday. Siegle was used to transact any racing news, bet- | brought here about three months ago ting odds or other information for the to receive treatment for mental allpurpose of making bets or wagers on ment. His condition did not seem to horse races, or any other information improve to any great extent, and the for the purpose of gambling. It is esti- end came at 3:30 in the morning. The mated that if the ordinance shall be body will be taken to Buffalo for strictly enforced, 2,000 tickers now burial.

used in Chicago, saloons and other

GOTTI REBUKED THEM. MORGAN DISTURBED THEM.

Took Cardinals to Task For Revealing

fore the Senate

His Office to Advance His Personal

Washington, Nov. 24.—Panama and

Cuba engaged the attention of the sen-

reconsider the vote by which the New-

lands joint resolution for the annex-

made on the motion without disposing

Mr. Morgan (Dem., Ala.) was re-

lieved from the chairmanship of the

committee on interoceanic canals. Be-

fore the order went into effect Mr.

Morgan took the floor and his speech

Before adjournment the senate

unanimously agreed to vote on the

saying he did not regret his retirement

as chairman of the committee on inter-

had not and would not reverse his po-

sition on the canal question at the in-

He discussed at some length the at-

BENATOR JOHN T. MORGAN OF ALABAMA

cused him of using his official position

and said no one could nullify it. The

Mr. Morgan charged that the presi-

merce of the country. I regret that

the president has said so. Yet this re-

titude of the president in the matter

Mr. Morgan began ms remarks

Cuban bill Dec. 16 next.

stance of any party caucus.

FOR THE PANAMA

composing the congregation of the Attacks President In Speech Bepropaganda met Monday they received a sharp reminder that they have at their head in the person of the prefect of the propaganda, Cardinal Gotti, a DEAL church, and of clearly defined and strong opinions. Those present at the meeting were Cardinals Agliardi, Van-He Declares Spooner Act Has Been nutelli, Steinhuber, Segna, Pierotti, Violated-That President Is Using

Propaganda's Doings.

The cardinal prefect, in his opening address, dwelt most earnestly on the bad impression made on both the pontiff and himself by the receipt of remonstrances from apostolic delegations and from cardinals abroad against the publication of the decisions of the propaganda before they had been officially informed of these decisions, and even before the decisions had been ratified by the pontiff. This matter had gone so far, said mittee, and several speeches were Cardinal Gotti, that the results of the meetings of the propaganda were known in the United States even before the meetings of the cardinals had

been actually concluded. Continuing, Cardinal Gotti said that he had in the strongest manner called to the attention of all the clerks in attendance on the congregation of the propaganda that it was the duty to observe the most complete secrecy. and he wished to recommend the same course not only to the secretaries. Monsignors Vaccia and Savelli but even to members of the sacred college themselves, although, he added, that he did not suppose for a moment that any of them would condescend to lowoceanic canals. He disclaimed partiler their dignity by action contrary to sanship in the conduct of the affairs the spirit of the law regulating the af-

SENATORS ARRAIGNED,

Startling Statements Made Before La bor Federation Convention.

pers said: "This convention unquestionably has been one of the most memorable and most significant in the history of

the whole labor movement.' What was regarded as one of the most memorable incidents of the convention developed just before its close. It was furnished by Delegate Andrew Furuseth of San Francisco, who in defending the legislative committee of the federation arraigned the United States senate which, he declared, continued "the most insidious enemies of labor." He charged that there was a party in the senate that is deliberately taking every right away from the working people. He named several senators who he said would bear watching.

Perished In Cold Labrador. St. John, N. F., Nov. 24.—The last mail steamer to return from the coast of Labrador brings no report of the party headed by Leonidas Hubbard, Jr., of New York, which started from Rigolet, Labrador, Aug. 1 last to explore the interior of Labrador. The coast is blocked with ice floes and the It is the general oninion that the men bers of the Hubbard party have per-

Ship and Thirty Persons Lost. the steamer Excelsior report that a mass of wreckage from the Nome steamer Discovery has washed ashorat the mouth of Seal river, thirt consented to the enactment of the miles below Yakutat, making it prac tically certain that the Discovery is board perished. The number of persons aboard the Discovery, passengers

LATE NEWS IN BRIEF

Former Queen Liliuokalani of Hawaii has returned to Washington to present her claim for compensation for the crown lands of Hawaii.

The Buffalo box factory in Buffalo was totally destroyed by fire Monday night. The loss is estimated at \$130, The factory covered about 31/2

mate friend of Generals Jackson. Lee and Early during the civil war, died of tragedy is not known.

Mr. Domingo, brother of Cardinal Merry del Val, the papal secretary of Washington Monday. He is a resident

Robbed Their Friend.

Ann Arbor, Mich., Nov. 24.-Leon Nixon was robbed, of \$18 and a gold watch by a couple of strangers whom he had befriended. He met the men and, being slightly acquainted with one of them, listened to their tale about having no place to stay over night and invited them to remain with him. In the morning they left the house before he was up and afterwards discovered that he had been

George J. Siegle Dead.

Flint, Mich., Nov. 24.—George J. Siegle, supreme recordkeeper of the Maccabees of the World, died at Oak

Rome, Nov. 24.-When the cardinals Salsbury Longs to Save Alleged CONSCIENCE MADE HIM TELL Denies Having the Missing \$50,000-Cassetta, Martinelli, Satoli, Mathieu, Della, Volpe and Gotti.

Boston, Nov. 24.—After sessions

that you received from Millionaire which continued through thirteen days the twenty-third annual convention of Barton, that it is said you took from the safety deposit vault in Chicago?" the American Federation of Labor has adjourned sine die. Last night, in bidding good-bye to

his fellow delegates. President Gom-

Seattle, Wash., Nov. 24.—A dispatch o the Post-Intelligencer from Juneau Alaska, announces that passengers on

acres of ground.

Rev. Thompson Smith, senior chaplain of the confederate army and intigeneral debility Monday at St. Luke's hospital in Denver, Col., aged 81 years. A special from Edmonton, Ky., says R. E. McCandles and George E. Price lought a duel there Monday, both using pistols at close range. Price died instantly and McCandles was mortally wounded. The cause of the

state, called upon Secretary Hay and Mr. Loomis at the state department in to Rome to visit his brother.

C. C. Cruikshank and Marvin Morris were blown to pieces Monday in an explosion of nitroglycerine in a build ing owned by the Keystone Powder company at Emporium. Pa. George Nickelson, who was outside the building, had a leg amputated below the

robbed.

Old clean rags at this office at once.

?**◇◇◇◇◇◇◇◇◇◇◇◇◇◇◇◇◇◇◇◇◇◇◇◇◇◇◇◇◇**◇◇◇◇◇ IS SORRY FOR THEM 📳

Boodlers From Prison.

Fther-In-Law Took Care of His Wife

-Fears Trouble From Chicago In-

Grand Rapids, Mich., Nov. 24.-For

the first time since Lant K. Salsbury

ceturned from serving twenty months

in the Detroit house of correction he

consented to be interviewed. It was

a strange, even pathetic anair. He

came down to his neat parlor envel-

oped in a lounging robe. His face was | 💸

hard and drawn. His eyes lacked

lustre. He looked as if he was still

Very earnestly Salsbury talked about

himself. He refused absolutely to say

anything about his confession to the

prosecuting attorney except to talk

along the line of it being the proper

thing to do from a moral standpoint.

said, "that would save the reputations

of these men, that would save them

from punishment. But what can I do?

I had to do what I did. I never could

face the world again with that on my

conscience. When these men came

to me, both in prison and at my home,

and pleaded with me I told them that

I could not help it, that I had to tell."

Denies Having the \$50,000.

asked, "that you still have that \$50,000

"What about the rumor," he was

"I never had it," he replied. "Didn't

Barton say that he received it back?"

"I don't know. I know that I haven't

got it. I know that I haven't a cent,

that I'm broke, flat broke. As to the

rumors that these men whom I have

implicated in the conspiracy and brib-

ery having supported my family while

I was in prison, I will say that it is

wholly untrue. My wife and child

were looked after by my father-in-

Looks For More Trouble.

Salabury is rather fearful that he is

not yet out of his trouble. He fears

little from the court in this city, but

there is an indictment hanging over

him in Chicago, where he is charged

with the larceny of \$50,000 from Bar-

ton, the Omaha millionaire, whose son

he induced to place the money in a

safety deposit box as "a guarantee of

Barton wanted the contract in the

pure water scheme, and Salsbury told

him that he would get it for him, but

he had to deposit the sum of \$50,000.

This he did and Salsbury was given a

key to the box. The box was found

rifled a few days later and it was al-

ways the impression that Salsbury got

The people of this city are on the

qui vive for more sensations. The

ex-officials has whetted their appetite

week. Neither Prosecuting Attorney

Brown nor Ward, his assistant, will

say what the week will bring forth.

Both admit that more arrests are to

Gas Came Down In Owosso.

claimed from the application of George

T. Abrey and Fred A. Hunt of Detroit

for a gas franchise in Owosso, the lo-

cal gas company has announced a re-

duction of 10 cents per thousand,

bringing it down to \$120, which will

promises dollar gas very shortly there-

after. The Detroiters claim to have

'\$50,000 to put into the gas business

conferring with the council committee

Put Him to Sleep.

plenty to do in the county, and his

Died From Burns.

South Haven, Mich., Nov. 24.-D. R.

McCrillmon died yesterday morning

from burns received ten days ago

While lighting a fire with gasoline the

fire followed into the can, which ex-

Boodling In Milwaukee.

liciting and accepting a bribe of \$1,000

for securing the passage of a side

track ordinance for the Milwaukee

Malting company. Rudolph was re-

leased on \$5,000 bail and will appear

Charged With Practicing Peonage.

with having held negroes in a condi-

tion of peonage, twenty-six indictments

grand jury against seven citizens of

whom the indictments have been re

turned are prominently connected, one

new school for Quincy.

ber of the state legislature.

Savannah, Ga., Nov. 24.—Charged

speakers.

in court today.

in regard to the franchise.

Owosso, Mich., Nov. 24.-One result

the money and that he has it yet.

"Did he get it back?"

law.

good faith."

follow.

"If I could only do something," he

being hunted and haunted.

HOWS

Bement's Six-Hole Steel

For Coal or Wood, complete with reservoir and high closet, for

\$38.00

That's the cash price. If you want it on time it will cost you \$40.00.

It has an 18-inch square oven and 9-inch griddles. The price is lower than the bottom of a well-hole.

We also have the

Bement Palace Range at \$50.00,

Less five per cent. for the real currency.

The Bement Palace Range has no superior. When you talk about quick baking; when you talk about using a minimum amount of fule, or any of the other points which a good range should possess, you'll find them exemplified in the Bement Palace. And Bement's goods will outlast about two common stoves. These people positively guarantee that no old iron is used in the construction of their stoves. We have a full line of

Peninsular Coal and Wood Heaters

And will be glad to make things warm for you.....

One joint of pipe and a damper accompany every stove.

Ehlers & Nique. Shabbona, Mich.

Call on Mrs. G. W. Goff

-FOR--

Rainy Day Skirts, Sateen Petticoats and Wrappers and the Henderson Corset

and in fact everything that you need to make life happy. GROCERIES OF THE CHOICEST SELECTION.

> Mrs. G. W. Goff, GILLIES BLOCK.

Quickly Wedded. Owosso, Mich., Nov. 24.-Justice Lobert McBride Monday married a couple in his office at Corunna in nine seconds, actual time, or seventy secwith snow to a depth of fifteen feet. arrest of the seventeen officials and onds, enapsed time, and claims the vorld's record for speed in this line that at least a dozen more warrants Rush stepped into McBride's office, will be issued before the end of the which is in the front part of his secexactly at 10:30. The justice stepped to the door and called witnesses from across the street and when they arrived said to the bridal couple: "Stand up, do you take one another for husband and wife, by virtue of authority vested in me as justice of peace I pronounce you man and wife. Witness kiss the bride" This speech took nine seconds. At 10:31 the papers had been duly signed and Mr. and Mrs. Harris were in the street with their honey-

take effect April 1. The company also moon begun. New Theater Opened. Grand Rapids, Mich., Nov. 24.-The here and were in the city yesterday new Majestic theater was opened last night with David Higgins and Georgia Waldron in "His Last Dollar" as the

attraction. The theater is located at the corner of Park and North Division Saginaw, Mich., Nov. 24.-Con Mcstreets and has a seating capacity for Carthy, the Toronto welterweight, was 1.800 people and cost about \$\infty 100.000. put to sleep by Gus Gardner of Sagi-Colonel J. M. Wood was the designer. and the house is thoroughly modern in | that period she would make new arnaw in the second round of what was billed to be a 15-round bout before the every particular. Saginaw Athletic club last night. A Crowded Off the Platform. right swing that landed on the point of the jaw did the business. The crowd of people, a man supposed to be D. L was displeased that the fight was so

Chicago, Nov. 24.—In sight of scores Buckner of Macedonia, Ia., last night was crowded from the platform of Side Elevated railroad and crushed to death by a passing train. In a pocket was found a bank book showing deposits of \$5,000, receipts for cattle sold and other papers.

Two Hundred Persons Drowned. London, Nov. 24.—A telegram has been received at the Indian office from the viceroy of India, Lord Curzon, saying that according to reports received at Madras, a flood in the Palar river Nov. 12 destroyed half of the town of Vanizambadi, in the Salem district. Two hundred persons were drowned. The floods, the telegram says, have now subsided.

'How much do you expect to spend "About half as much as I shall."-

A ROYAL BOOK BUYER. The Purchase of Diderot's Library

by Catherine II. of Russia. Empress Catherine II. of Russia was a great reader and a lover of books. One of her services to letters in Russia was the purchase of the libraries of Voltaire and Diderot. She was a warm for more, and the impression prevails Clark Harris and Delia Anderson of friend and admirer of these French philosophers, and their work interested her because she was eager to learn new ond-hand store, and bashfully made theories of politics and government. known their desire to wed. That was Voltaire's library of about 7,000 volumes is now a part of the Russian imperial library in the Hermitage palace, and in the hall devoted to it is Houdon's statue of Voltaire. The story of Catherine's purchase of

Diderot's library is interesting. It is creditable to her tact and her generosity. Diderot named £15,000 as the price of his library. Catherine II. offered him £16,000 and named as a con dition of the bargain that her purchase should remain with Diderot until his death. Thus Diderot, without leaving Paris, became Catherine's librarian in his own library. As her librarian he was given a yearly salary of £1,000. One year this salary was not paid. Then Catherine wrote to her librarian that she could not have him or her library suffer through the negligence of a treasurer's clerk and that she should send him the sum that she had set aside for the care and increase of her library for fifty years. At the end of rangements. A check for £25,000 ac-

companied this letter. The Literary Chap In Finance. "I know a literary chap, good writer and all that, but with absolutely no business sense, who suddenly decided the thing for him to do, was to start a bank account," said the secretary of a financial institution. "He came in to see me about it. I asked him how much he had, and he said he had saved \$59. I told him we rarely started accounts on such small deposits, but would make an exception in his case to encourage thrift and school him in business.

"He went through the preliminaries nervously, signed the signature card, put his money in and got a nice new bank book. By that time he was all flustered. They gave him a check book, and he decided he would have to have some money for present use. The receiving teller introduced him to the paying teller, and he inquired the procedure of checking out money. The paying teller explained at length. Then my literary friend went over to the desk and wrote a check for his entire \$59, got the money and went out."

Horseshoeing

line, give us a call.

First class work.

BLACKSMITHING

Made a Specialty. with us. Our shop is on Main Street,

receive our attention six days in the

week. If you wish anything in that

J. H. HAYS, M. D.,

Physician and surgeon Special at-

tention given to the eye. Office at res-

<mark>୕୕୕୕୕୰୰୰୰୰୰୰୰୰୰୰୰୰୰୰୰୰୰୰୰୰୰୰୰</mark>

DR. M. M. WICKWARF

Physician and surgeon. Office and esidence over Anten & Seeley's Bank.

residence over Auton & Seciety's Bank. Office hours—II a. m, to 3 p. m, and 7 to 8 p. m. These hours will be observed as strictly as possible. Can also be found in office at other times unless attending to outside calls.

◇◇◇◇◇◇◇◇◇◇◇◇◇

DR. A. N. TREADGOLD

Physician and surgeon. Office over

P. O. Residence on Seegar Street, near

New Sheridan. Phone in connection.

્યું. અને અને વર્ગા વર્ગ વર્ગ વર્ગ વર્ગ વર્ગ વર્ગ વર્ગો વર્ગો વર્ગો વર્ગો વર્ગો વર્ગો વર્ગ વર્ગ વર્ગ વર્ગ વર્ગ વર્ગો વરામો વરામો વર્ગો વરામો વર્ગો વર્ગો વર્ગો વર્ગો વર્ગો વર્ગો વ

P. A. SCHENCK, D. D. S.

Graduate University of Michigan.
Office hours 7:305a. m. to 12 m. and 1:30 to 5:30 p. m. Office in Fritz Block, Cass
City, Michigan.

DENTISTRY.

I. A. FRITZ, RESIDENT DENTIST.

Office over T. H. Fritz's drug store. We solicit your patronage when in need of dental work.

>**>**

JOHN RIKER.

TONSORIAL ARTIST.

Assisted by P. L. Fritz, D. D. S., graduate of Michigan University.

idence, over 2 Macks' store

just west of the grist mill.

JOHN RENSHLER.

AND REPAIRING

DEPARTMENT OF MUSIC

St. Agatha's School, Gagetown, Mich. Full Graded Course in Vocal and Instrumental Music. For terms apply to Sister of St.

New York Weekly Witness The Best All Around Family Newspaper An exponent of Applied Christianity, inde-

cendent in politics. Has something of inter-st for every member of the household, 'arm and garden department; children's de-artment; scientific department; spirit of e press, etc., etc. ONLY ONE DOLLAR A YEAR.

The Witness and the Chronicle, both one earfor \$1.60.

SABBATH READING A 16 page weekly paper. Solely religious n character.

No news; no poetry. Stories; poetry; Sunlay school lesson; Christian Endeavor and pworth League topics; mother's Sabbath fternoon with the children; miscellaneous eligious matter.

ONLY 50 CENTS A YEAR. Sabbath Reading and the Chronicle, both one year for \$1.30.

SPECIAL OFFER. The Witness, Sabbath Reading and Chron-cle, three papers one year for \$1.90. These three papers combined afford a liber-al home education.

Postal & Morey, Proprietors

A strictly first-class, modern, up-todate Hotel, located in the heart of

Rates, \$2, \$2.50, \$3 per Day.

COR, GRAND RIVER AND GRISWOLD ST.

PONTIAC. OXFORD & NORTHERN R. B. PASSENGER TIME CARD.

Trains run on Central Standard Time.

GOING SOUTH Eames*

cass city

day.
Connections—Pontiac with Detroit. Grand Haven and Milwaukee Ry. and Mich. Air Line Division of Grand Trunk Ry; Oxford with Bay City division Mich. Centrail Ry; Innlay City with Chicago & Grand Trunk Ry; Olliford with Pere Marquette Ry; Pigeon with Saginaw, Tuscola & Huron Ry.
W. C. SANFORD, Gen. Supt.

Caseville

Backache

of them, Edward McRee, being a mempassed from him about the size of a bean. It caused him great pain. He took it to his family physician who told him it was the largest he had ever seen. The man has been well family physician who told him it was the largest he had ever seen. The man has been we ever since.

C. F. W. INDERRIEDEN, Chandler, Ind." Sold by Druggists, 50c. and \$1. Ask for Dr. Fenner's Almanac or Cook Book-FREE. For sale by L. I. Wood & Co., Cass City, Mich., and F. A. Francis,

have been returned by the federal southern Georgia. The negroes against

Quincy, Mich., Nov. 24.—At a special school election of district No. 2, held here Monday, it was voted to bond the village for \$8,000 for the purpose of building a new schoolhouse. The bonds

Don't become discouraged. There is a cure for you. If necessary write Dr. Fenner. He has spent a lifetime curing just such cases as yours. All consultations are FREE. "Your Remedies are giving the best of results and outsell anything I have in stock. I have a customer who has been troubled with gravel and last winter I sold him a bottle of Dr. Fenner's Kidney and Backache Cure and after he had taken about half of the bottle, a gravel

quickly ended and cries of "fake" were heard, but McCarthy was clearly outclassed and had no business in the Forty-third street station of the South ring with Gardner. Jackson Wants Grand Jury Jackson, Mich., Nov. 24.—As the result of a mass meeting held here a grand jury is among the possibilities Thomas E. Barkworth, one of the speakers, said the jury could fine

sentiments were indorsed by President Dickie of Albion college, and other

or your wife's birthday present?"

ploded, igniting his clothing and burning the skin and flesh from his arms. udge. Milwaukee, Nov. 24.-Upon complaint of James K. Ilsley, chairman of the citizens' committee of ten, Robert Rudolph, a former alderman, was arrested last night on a charge of so-

DR. FENNER'S

All Diseases of the kidneys, bladder, and urinary organs. Also heart disease rheumatism, backache, gravel, dropsy, female

The Best Meats

That the kind you want. We keep all kinds—

Fresh, Salted and Smoked Our location is easily found—across

from the postoffice. Give us a trial.

Central Meat Market John Schwaderer, Prop.

SAVE MONEY For a Four Warranted

prices discounted.
Home Sewing Machine Co., & Chicago

C. D. STRIFFLER, Agent Cass City, Mich.

Are You Located on a Rural Free Delivery Route?

If so, send us your address, including the number of your rural route, and you will receive full particulars

Great Special Offers.

THE DETROIT FREE PRESS. Detroit, Mich.

The Exchange Bank

Have placed in their vault new Safety Deposit Lock Boxes which will be for rent. Those taken before January 1, 1904, will be receipted for up to January 1 1905, at \$1 and up according to size of box.

E. H. PINNEY, Banker.

rits.

Baby Had Two to Six Every Day.

Suffered Terribly-Doctors Failed.

Dr. Miles' Nervine Cured Him.

Weak, nervous, fretful, puny children require a treatment such as only Dr. Miles' Nervine affords. When neglected these symptoms lead to epileptic fits or spasms. Every mother should strengthen her own and babies' nerves with Dr. Miles' Nervine, a true specific in all nervous disorders. Read the following:

following:

"When my little boy was 18 months old he had cramps in his feet and hands. They would be drawn out of shape for two or three days. At first liniment seemed to help but in about two weeks nothing did any good the doctor gave him. We called another doctor but his medicine did no good so we changed to another who called it spinal disease. By this time the child's body was drawn out of shape; his backbone was curved to one side and his hands and feet out of shape. His sufferings were terrible, and he was having from two to six fits a day. I was taking Dr. Miles' Restorative Nervine for nervous trouble and saw it was recommended nervous trouble and saw it was recommended for fits, so I thought I would see if it would help him. All three doctors had given him up. One-half bottle stopped the fits and his limbs straightened, and another bottle cured him. He is now a transfer to the bottle cured him. him. He is now a strong, healthy boy going to school. I have waited to see if the old trouble returned, before writing you, but it never has. I cannot praise Dr. Miles' Nervine enough, as I know it saved my boy's life."—MRS. URIAH NELSON, Lansing, Iowa. All druggists sell and guarantee first bottle Dr. Miles' Remedies. Send for free book on Nervous and Heart Diseases. Address Dr. Miles Medical Co., Elkhart, Ind.

An Even Break. "She's a girl after his own heart, he says."

"But you know it's whispered on the quiet that she hasn't any money." "Well, it's a notorious fact that he

hasn't any heart."-Houston Post.

Correspondence

this correspondence. EAST NOVESTA. Howard Francis is slowly gaining. James Brown was a caller at Wm.

Patch's Sunday. Mrs. James Brown is on the sick list. taxes. Dr. Hays attends her. Ed. Frances was a caller on the

ounty line on Tuesday. Robert Brown called on J. W. Crittenden near Deford on Monday. Mr. and Mrs. James Rogers, of Imlay City, visited at H. A. Williams' ach and Bowels. Purely vegetable. on Saturday.

Never gripe. Only 25c at L. I. Wood k Co., drug store.

L. H. Palmateer and wife were guests at M. H. Eastman's at Cass lity on Sunday.

Mrs. Malcolm Ferguson and children are visiting at the home of her parents at Kingston this week.

Fred Palmateer and Alex Williams attended services at M. E. church at Cass City Sunday night.

Mr. and Mrs. H. A. Williams attended services at the M. E. Church | Sunday. at Shabbona and remained with friends for dinner on Sunday.

Mrs. N. McPhail and two children, of Minnesota, Mrs. J. M. [Dodge, of Elmwood, and Mr. and Mrs. M. Ferguson visited at Robert Brown's on

Mr. and Mrs. John Coulter and children, Mr. and Mrs. A. Sangster and Mr. and Mrs. E. Allen and Mrs. Bertha Dewey visited at R. A. Mosher's in South Novesta on Sunday.

A SURE THING.

It is said that nothing is sure exltogether true. Dr. King's New Disovery for Consumption is a sure cure or all lung and throat Phousands can testify to that. Mrs. C. B. VanMetre of Sherherdtown, W. Va., says "I had a severe case of Bronchitis and for a year tried every-hing I heard of but got no relief. One bottle of Dr. King,s New Discovery then cured me absolutely." t's infallible for Croup, Whooping Cough, Grip, Preumonia and Consumption. Try it. It's guaranteed by L. I. Wood & Co., Druggist. Trial bottles free. Reg. sizes 60c, \$100.

ELMWOOD.

Mrs. L. Pardo is on the sick list. Bean threshing was the feature of

Mrs. Minnie Dodge is on the sick list

Winter has come with its glorious

Mrs. D. Webster, of Grant, is visiting Mrs. L. Pardo. The farmers around here are draw

ing their sugar beets. W. A. Lockwood and son were in at Gagetown.

Cass City on Tuesday. Mrs. Hitchcock and son, Fred, at-

tended church here on Saturday. Ralph Fletcher and family have moved onto the Silas Fletcher farm. John Emmons and wife left here on Bucklen's Arnica Salve quickly ar Puesday for a week's visit in Detroit, rested further inflammation and cured

R. Webster and son, Will, took a load of cider apples to Cass City on

Mrs. Mamie Brooker, Mrs. Thatcher and daughter visited Ione Ostrander relatives at Yale.

Bay Crane has purchased the tenant | range last Friday. house of Chas. Hammond and intends to move it onto his farm in Ellington.

An entertainment and sheet and pillow case social is to be given at the Mary Krause, last week. Cedar Run schoolhouse on the evening

CATARRH CANNOT BE CURED with local applications, as they cannot reach the seat of the diseases. Catarrh is a blood or constitutional Catarrh Cure is taken internallly 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 the country for years and is a regular pre-scription. It is composed of the best onics known, combined with the best plood purifiers, acting directly on the nucous surfaces. The perfect combination of the two ingredients is what produces such wonderful results in curing Catarrh. Send for testimon-

lals free. F. J. CHENEY & CO., Props. Toledo, Ohio Sold by druggists, 75c. Hall's Family Pills are the best.

AKRON.

Greta Misner has the small-pox. Mr. Barragar is still quite sick. Alice MacArthur was sick last week

The W. C. T. U. met with Mina Streeter last week George Hudson, principal of the

John Rae's were in Caro one day

chools, is on the sick list. The L. A. S. of the Presbyterian

church met with Mrs. Rae last week. misfortune to get his arm so badly The L. A. S. of the Methodist mangled that amputation was neceschurch will give a social in the G. A. sary. R. hall on Thanksgiving night.

Rev. Davy, pastor of the Presbyerian church of this place, and Rev. Fodd, of the Presbyterian church at Fairgrove, exchanged pulpits last

PINGREE.

Snow storm for a change Sunday night. A quilting at S. Chambers' or

Thursday Maccabees at Shabbona have in reased in membership considerably

called in Pingree on business re-

The creamery at Shabbona has sus-

John Towle, the township treasurer,

madè a business trip to Sanilac Centre John Towle and Chas. I. Cooke made a trip to Argyle on business the

oined the matrimonial lists in this ocality recently. Best wishes are

neartily extended Willie Towle is attending college at Mt. Pleasant instead of high school at Sanilac Centre as previously stated in

Notice—To taxpayers of Evergreen Township, Sanilac county. I will be at Shabbona postoffice each Friday in the month of December to receive JOHN TOWLE, Treas. closed all day Thanksgiving.

Isaac Agar and Miss L. Terry have

MADE YOUNG AGAIN "One of Dr. King's New Life Pills each night for two weeks has put me n my 'teens again" writes D. H Turner of Dempseytown, Pa. They're the best in the world for Liver, Stom-

WICKWARE

Cold weather again. Mr. Cutting is worse at this writing. street. M. Bond is visiting at Sand Point

Frank Sansburn threshed his beans Saturday. Thos. McConnell called on J. Read

Mrs. H. Keyser visited Mrs. George Jutting Friday.

Mr. and Mrs. John Gordon visited at T. Hartwick's Sunday. Mary and Clarence Burt called on

Tessie and Bertha Sackett Sunday.

Mrs. Simmons, of Hay Creek, visited at Mrs. George Brown's Sunday. The Gleaner social was not very well ttended, but all report a good time. Henry Biglow and daughter, Daisy, for acute stomach and liver troubles so I prescribed them. The patient visited at Mr. Carson's at Freiburger Sunday.

Misses Maud Gracey and Sarah Mcept death and taxes, but that is not Lellan attended the Institute at Sanilac Centre Thursday. Mr. and Mrs. Stewart Nicol and

daughter visited at Thos. Nicol's at Sanilac Centre Sunday.

KARR'S CORNERS. Miss Mamie O'Brien spent Sunday

The farmers are kept busy hauling sugar beets

Arthur DeNeen left Monday morn ing for Flushing. Mrs. Ed Hennessy called at P

D'Brien's Wednesday. Mrs. Mary McPhee of Cass City vis ited at John Muma's last week.

Mrs. John Karr has returned from a trip to Saginaw and Midland. Mrs. Timothy Speridan and children of Fairgrove visited at Patrick

O'Brien's last Wednesday. The beet harvest is over and nov the attention has turned to the chicory, which is hauled to the factory

QUICK ARREST.

J. A. Gulledge of Verbena, Ala. was twice in the hospital from a severe case of piles causing 24 tumors After doctors and all remedies failed Ralph Sherman from east of Cass him. 1t conquers acres and pain. 25c at L. I. Wood & Co. It conquers aches and kills

> SHABBONA Mrs. Spencer returned from Capac

last Thursday. H. S. Wait and wife are visiting

W. T. Stephens purchased a new

s erecting an ice house. Anna Lorence visited her sister Born, to James McDonald and wife

The Shabbona Creamery company

on Wednesday, Nov. 18, a son. Geo. Gotham returned Wednesday from the season's sailing on the Great

Mrs. Frank Bliss, who has been so disease, and in order to cure it you dangerously ill, is reported convalesmust take internal remedies. Hall's

> James Watson and Ella Speers were married last Wednesday. Congratu-

man started for the north woods last Mrs. Geo, W. Ferguson, who has

been attending her sick mother at Yale, returned last Friday. George Parrott and Will Cargill re-

turned from their hunting trip on Tuesday—the proud possessors of five Mr. and Mrs. Dunlap, who have of his employer, Mr. Metium, was spent the past year at Hubbard Lake, found but up to the present Camp-

their old home. Mr. and Mrs. Thomas Hartwick attended church here last Sunday. Mrs. Hartwick will be better known as Myrtle Bonney.

have again taken up their abode at

Mr. and Mrs. Henry McLaren returned Friday from Guelph, Ont., where they have been visiting friends and relatives the past two weeks.

Arthur Stephens, while operating a corn shredder last Wednesday had the

NOVESTA.

Jay Ashby was a caller in Cass City Enoch Brown did business in Cass City last Saturday.

E. Frances was a caller at W. Upper's last Wednesday. Miss Anna Crawford, who has been

very ill, is gaining slowly. Howard Frances is much better at this writing after suffering from an attack of typhoid pneumonia.

A number attended the initiation at Shabbona tent last Saturday night, a Jno. Leslie, Deering machine agent, | number taking a ride on the Maccabee James Barber and wife, of Detroit, enjoy himself in the most leisurely

were the guests of M. Snover and wife fashion, and a well appointed grill pended operations practically for the last week. The former is a brother of The Baptist Ladies' Aid of Novesta Nowhere in Chicago can a stranger

will have a sale of fancy articles, etc., find a more pleasant and restful stop-Friday, Dec. 4th. Supper 15c at John ping place than the New Northern to swear against me. Why, there are

KINGSTON. THE SUNDAY SCHOOL Mrs. Fred Taylor is ili. Wedding bells are ringing. LESSON IX, FOURTH QUARTER, INTER Phil Reddon left for Lapeer Monday.

NATIONAL SERIES, NOV. 29. Y. L. D. C. bas been organized late-Earl Jeffery left for the woods Monday evening.

C. M. Martin, of Rochester, is visit-

Kingston business places will be

The Y. L. D. C. will give their first

Mr. and Mrs. A. B. Payne are en-

Saginaw, and E. T. Payne, of Arizona.

penter's house and lots on Church

A STARTLING TEST.

and Kidney troubles. To Only 50c at L. I. Wood & Co.

recent visit in Canada.

Monday.

writing.

Strifller.

very poorly.

of the week.

covery is doubtful.

part of one finger.

McLachlan, last week.

ARGYLE.

Fred Striffler was a caller in Ubly

Mrs. Fred Vatter is quite ill at this

John Watson has returned from a

S. W. Striffler transacted business

Miss Mary Zinnecker, of Cass City,

Mr. Maskell, of Croswell, is visiting

n Saginaw the fore part of the week.

Sundayed with her sister, Mrs. W. D.

nis sister-in-law, Mrs. Maskell, who is

Herb Buchner, of Port Huron,

smiled on Argyle frlends the fore part

Mrs. Wm. Palmer, of East Argyle,

is very ill at this writing and her re-

Mrs. Lagden, nee Lena Robb, of

Mrs. Chas. McCarty gave a surprise

onor of his 19th birthday. All pres-

Mrs. John McPhail and daughter,

Mildred, are visiting friends in Chi-

cago, and John is carrying the long-

last Saturday had the misfortune to

jam several of his fingers. Dr. Mc-

Naughton was obliged to amputate a

BEAULEY.

Bean threshing and corn shredding

Frank Morris has moved into Mr

A good sermon was enjoyed from

Mrs. Pratt is planning a visit with

Mr. and Mrs. M. Moore expect to go

Miss Hubble, teacher in Dist. No. 6,

will spend Thanksgiving with her

Mrs. Chetsburg is improving slowly

after the severe operation performed

We are all ready for the New Eng-

land supper on Thanksgiving evening

in the parsonage by the ladies' aid.

Mrs. W. J. Moore is in Sebewaing

with her sister, Mrs. Claude Campbell,

was drowned in Saginaw Bay while

lifting fish nets on Thursday. The

bay was dredged and the lifeless body

AN INVITING IDEA

Chicago Establishment Provides Ele-

gant Turkish Baths and Hotel

Accommodations all

Something new in the hotel line is

upplied by the famous New Northern

Baths, a palatial establishment at 14

Quincy Street, near State Street,

Chicago. This is the most handsome-

ly fitted up establishment in the

United States-in fact, there is no

other place quite like it anywhere. It

New Northern has lately undergone

additions and improvements that

make it an extremely attractive place

to visit. The furnishings in every

and most luxurious that money can

buy, especially in the office floor where

windows and other embellishments

A visitor to Chicago can have any

kind of bath he chooses—Turkish,

Russian, Plain, Needle, Electric or

Plunge. The swimming pool is the

finest in the country with even tem-

perature all the year round. He can

room supplies him with first class

meals at any hour, day or night.

are well worth a visit on their own

account.

is a hotel and baths combined. The

for a Dollar.

by Dr. Herrington of Bad Axe.

A good program is in waiting.

bell's body has not been found.

sister in Port Huron.

her daughters in northern Michigan.

Presiding Elder Stewart on Sunday.

Dickhout's house for the winter.

drawn face of a widower as a result.

ent report an enjoyable time.

Bay City, visited her sister, Mrs. A.

until the church is repaired.

entire community.

relatives here

Text of the Lesson, I Chron, xxvill 1-10. Memory Verses, 9, 10-Golden Text. Prov. iii, 5-Commentary Pre pared by Rev. D. M. Stearns.

[Copyright, 1903, by American Press Association.] Our lesson is entitled "David's charge to Solomon," but that is covered by verses 9 and 10; the verses preceding give David's charge to Israel through her representative men; but the comdance at Burns' hall Thanksgiving plete charge both to Solomon and to the people includes at least the last two The Baptist church services will be verses of this chapter and the first five held in Burns' hall from next Sunday of the next. The address to both concerns very largely the temple which David had it in his heart to build and for which he made abundant provision, ertaining their sons, E. G. Payne, of but concerning which God said unto him, "Thou shalt not build an house A. G. Millikin has traded his house for my name because thou hast been a and lot on Pine street for Mr. Car- man of war and hast shed blood' (verses 1-3).

Many things suggest themselves to

the mind of a child of God which seem T. McQuillan fell while out in the both to the believer and to his intimate yard last Thursday morning and lived friends to be good and right, but the only a few minutes after. The funeral suggestions are not of God. On the services were held at the M. E. other hand, God sometimes tells a bechurch Sunday morning and the re- liever to do that which seems contrary mains were taken to the McQuillan to the common sense and good judgment both of himself and his fellow becemetery in Novesta for burial. It lievers. Even Nathan, the prophet, was indeed a sad and sudden death. thought that David's purpose to build The family has the sympathy of the a temple was all right, and he at first encouraged him in it (I Chron. xvii, 1, 2). The apostle Paul thought that he ought to preach the word in Asia and in Bithymia on his way west during To save a life, Dr. T. G. Merritt of No. Mehoopany, Pa., made a startling his second tour, but the Spirit forbade test resulting in a wonderful cure. him to do so at that time (Acts xvi, 6, "a patient was attacked 7). And what could seem more conwith violent hemorrhages, caused by trary to all sound judgment of men ulceration of the stomach. I had than to build a great vessel with no of the found Electric Bitters excellent water in sight, to expect a sea to divide, a river to stop flowing, a city's walls to fall down by unseen hands. gained from the first, and has not had n attack in 14 months." Electric live loaves of bread to feed 5,000 men Bitters are positively guaranteed for Dyspepsia, Indigestion, Constipation and expect a corrupting body to come forth in health? But these are only

parts of His ways, and how little a portion we hear of Him? (Job xxvi, 14: see also R. V.) In creation and in redemption God in Christ was the only worker, and in the daily life of each believer it must be His working which worketh in us, or it will prove to be wood, hay and stubble, which must be burned up (Phil. ii, 13; Col. i, 29; I Cor.

iii, 14, 15). God is ever working all things after the counsel of His own will, according to the eternal purpose which He purposed in Christ Jesus our Lord (Eph. i, 11; iii, 11). Abel and Seth, not Cain; Isaac, not Ishmael; Jacob, not Esau; Judah, not Rouben or the others; David, not Eliab; Solomon, not Nathan, are the chosen sons of men through whom the Son of Man is to come who will Himself be the true Temple and Tabernacle (John ii, 19-21; Heb. viii, 1, 2); also the chief corner stone of the building now being completed (Eph. ii, 19-21), and the son of David to sit on David's throne and reign over the

house of Jacob forever (Luke i, 31-33). The throne of David at Jerusalem is the only throne on earth that has ever been called the throne of the Lord (verse 5; chap, xxix, 23; II Chron, ix, 8), and Jerusalem is the only city on party for her brother, Mr. Zavits, in earth that will be called "the throne of the Lord" (Jer. iii, 17), and the only thing that I have found in Scripture that God says He will do with His whole heart and soul is that He will place Israel in their own land, give them one heart and one way to fear Him and make them His people in the ight of all nations (Jer. XXXII, 37-42). It is part of His eternal purpose, and

He will do in spite of all the caviling and unbelief of Jews and gentiles. Let us give special attention in the remainder of our meditation to the charge to Solomon and take what we can of it to our own hearts. On April 23, 1886, verse 9 was made a very special blessing to my soul as I rode on the train from Scranton to Philadelphia. A memorandum on the margin of my Bible reminds me of this, and the blessing lasts to this day. There is nothing greater than to know God (Jer. ix, 23, 24; John xvii, 3; xiv, 9; Phil. iii, 10; II Pet. iii, 18), to know Him as our Father through Jesus Christ, for no man knoweth the Father save the Son, and to Ridgetown, Ont., to visit next he to whomsoever the Son will reveal Him (Matt. xi, 27). There are no children of God, according to the Scriptures, except those who are born of God by receiving Jesus Christ as their Saviour, who also created all things (John i, 1-13). Then to serve Him with a perfect or whole heart and a willing mind, remembering that He searcheth and understandeth all the imaginations of the thoughts of our hearts—this is

life in earnest. Concerning the perfect heart see Gen. xvii, 1; Heb. xiii, 20.-As truly as the palace which Solomor was to build was not for man, but for the Lord God, so the daily life of every believer is first of all for the kingdom who is almost prostrate with grief of God and His righteousness (chap. about her husband who it is supposed | xxix, 1; Matt. vi, 33). Let the words "Take heed; be strong and do; be strong and of good courage and do; fear not, nor be dismayed," and the other words of verses 10 and 20 be compared with Deut. xxxi, 6, 8; Josh. i, 5-9; Hag. ii, 4, 5, and then humbly but honestly appropriate as your very own God's special personal message to your own soul, and, like David, you will find your affection set upon the house of your God, and with all your might you will prepare the way of the Lord, and others will be led to rejoice and offer willingly to do likewise (chap. xxix, 2, 3, 9). Both in salvation and service all is of God. The greatness, the power, the glory, are all His. All riches and honor come from Him; all power and might are His, and all He asks of us is to be wholly and willingly His for His pleasure and seek Him and His will only and always.

Some remarkable salt formations re found extending for thirty miles along the Virginia river in Nevada. The salt forms mountains of crystal and is so pure and clear that fine print can be read through a foot of it. This one of the eight floors are the best region was evidently once occupied by a great salt lake, as close by are some wonderful wells, one of which, seventhe wall decorations, stained-glass ty-five feet in diameter, contains wa ter so intensely saline that a person bathing there will float like a cork.

> Bliggins' Blunder. "Bliggins is very unfortunate in l

love affairs." "Yes," said the girl with yellow hair. You see, Mr. Bliggins makes the great mistake of trying to converse intelligently when he ought to be simply holding hands and looking as if he were stupefied with joy."-Exchange.

His Value as a Witness. "As I understand it, you want me to go on the stand and swear to the truth of your contention."

Horner's residence at 5 o'clock. Come Baths, while the economy of the ar- five members of the jury who know one and all and select a present for rangement is a thing worth taking your reputation well."—Chicago Post.

MRS. CECELIA STOWE,

tor insisted on an operation as the only way to get well. I, however, strongly objected to an operation. My husband felt disheartened as well as I, for home with a sick woman is a disconsolate place at best. A friendly druggist advised him to get a bottle of Wine of Cardui for me to try, and he did so. I began to improve in a few days and my recovery was very rapid. With-

Mrs. Stowe's letter shows every

WINEGARDU

* PLEED L

A HOME CONVENIENCE.

Device For Running a on Wheels. If ground is level from the point of delivery to the house, the arrangement shown in the diagram will send a mai box to and from the house. If you want the box at the road, slip the wire up the post from B to A on the wire A.B. When you wish the mail to comto the house, slip C down to B, and it will come. If the house is uphill from the route, plant a post near the house

its outer edge, with a crank attached Stretch a wire, E, up the hill and attach a cord, F, to the mail box. When the box is wanted, turn the crank to the right, and the mail box. suspended on the wire by a pulley, will come to the house as promptly as a cow will come to her calf. It can be loaded and sent back. If the distant is too great for two posts, more post may be added. As to boys meddling with the mail box, there should be no fears, as boys get tired of meddling with Uncle Sam's property.—Cor. Rural

New Yorker. The Ideal Fruit Package. is neat and attractive to catch the eye. rigid enough to carry the fruit without bruising and so made that when opened to expose the fruit as much of it as possible is shown. Many packages have too much ventilation. If the fruit is thoroughly cooled before being packed there is really no need of ventilation. The ideal fruit package should be the largest possible package that you can get into the home. Where the package must be broken consumption is lessened. Two quarts of peache will be made to do if they are bought by the quart, but if in a small baske four to six quarts will be consumed in the same length of time. Apple can be marketed to advantage in bas kets holding eight, ten or sixteen quarts similar to the Climax grape basket.-J. H. Hale Before America

The Loss In Stored Potatoes. There is more loss storing potatoe than in storing any other crop. Barring all waste from rot, there is heavy shrinkage both in quantity and weight. A bin holding 100 bushel will show a shrinkage of nearly one tenth, besides a greater loss in weight A bushel basket full that will weigh fully sixty pounds in October, when taken from the soil, will not weigh so much after being stored in the cellar during the winter. The shrinkage in weight is much less when kept in pits closely covered with earth, for there is then less chance for evaporation. Home and Farm.

cheaper, or twice as large, or one made by yourself. I do want

> PERRY DAVIS' Painkiller

there is nothing else as good.

HATS,

176 Warren Avenue Спіслао, Ігг., Ост. 22, 1902. For nearly four years I suffered rom ovarian troubles. The doc-

Cierba Stown

woman how a home is saddened b emale weaknes and how completely Wine of Cardui cures that sickness and brings health and happiness again. Do not go on suffering. Go to your druggist today and secure a \$1.00 bottle of Wine

The ideal fruit package is one that

Pomological Society.

Outing Flannels

Rubber Goods

For Men Women and Children. We carry Mishawaka and Boston makes and there is no better in the market.

Bed Blankets

We can sell you a serviceable bed blanket at 48c, that is less than they can be bought for at the factory. We have higher grade blankets to suit your taste and pocketbook. Be sure and examine these before buying elsewhere.

Our Grocery Stock is Always Complete.

Have you Poultry for Sale? Bring them to us on Wednesday of each week and we will

Wm. F. Ehlers. Shabbona's Merchant.

"The Vulcan Jewel"

Is the Best Medium **Priced Stove for**

SOFT COAL, SIFTINGS, SLACK, COKE, COBS and WOOD

Requires very little attention, is handsome in design and well ornament=

ed with durable nickle.

Made in the "Largest Stove Plant in the

N. BIGELOW & SONS.

Will Dou Be One? Our customers are our best advertisements. Every pair of glasses fitted by us sell others. Every day some one says, "Mrs. So and So is so well

pleased with her glasses that I thought I would come to We are human though, never satisfied. We want to add you to our chain. To fit you is to fit your friends in

<u>^</u>

We correct all defects of the human eye that glasses 3. F. Bendrick

Come in and see our new Perfume Display and Special Offer for the Book, "Betsy Ross."

T. H. Fritz, Druggist

Cider Mill Open

The undersigned have purchased the cider mill of J. H. Striffler and wish to announce to the public that the mill is now open and they are ready to convert apples into any of the following products: Cider, Apple Butter, Jelly, Apple Syrup and Vinegar. A broom factory will also be established there in the near future. Local merchants will please bear this fact in mind.

John Denhauser,

The New Sheridan, M. Sheridan, Prop.

Handsome new brick building. trally located and up-to-date in all its equipments.

\$2.00 PER DAY.

In order to prove our statement we offer the following bargains for the next 30 days. Men's Goods

BOOTS.

Extra low prices on Men's and Bovs' Clothing and

The Big Shabbona Store

Is the place for bargains in

DRY GOODS, NOTIONS, GROCERIES.

SHOES, CROCKERY.

In fact anything you want.

My Motto is to Live and Let Live

CAPS, CLOTHING.

Overcoats. Men's 35c Heavy Underwear at 15c

The best and cheapest assortment found anywhere.

We want your butter and eggs. Don't forget this.

pay you the highest market price.

Local Items.

Dalton Mosure was a caller in Ubly | Argyle, over Sunday,

Miss Anna Zinnecker is numbered with the sick.

Little Agnes Pitcher has been sick, but is convalescent.

A. W. Traver was a business caller in Caro on Monday.

H. T. Elliott was a business caller in Novesta on Saturday. C. D. Striffler is at Bear Lake this

week on a hunting trip. Ernest Oeschger of Kilmanagh was

in town on Wednesday. Mr. and Mrs. R. Parr of Beauley

Watrousville on Thursday. were in town on Sunday. E. A. McGeorge and family are Ashton Tindale spent Thanksgiving moving into their new house recently with friends in Detroit. purchased of W. N. Straube.

Dan McDonald of Owendale was a caller in town on Monday. John Walton, of Kingston, was a

visitor in town on Sunday. W. J. Campbell was in Caro several

days last week on business. W. J. Campbell was in Caro on busi-

ness a few days' this week. C. E. Fritz is now employed as clerk days' visit with friends in Flint. at Fairweather Bros'. store.

F. A. Hulbert of Clifford was in town on business last Friday.

Mrs. H. A. Gifford, of Gagetown, was a visitor in town Tuesday. Miss Mary Walters was the guest of

friends in Bad Axe on Thursday. Mrs. Phelps, of Fairgrove, is visiting her daughter, Mrs. A. Bond.

Henry Paul, who was sick the latter

part of last week, is convalescent. Miss Lottie Bradley was the guest of Gagetown friends on Thursday. E. Graves, of North Branch, visited Nov. 25, Benjam T. D'Arcy of Deford

Mrs. Sol. Striffler visited relatives in Caro last Friday and Saturday.

Mrs. J. S. McArthur spent Thanksgiving with relatives in Pt. Huron. Mrs. H. B. Fairweather entertained

friends at tea on Saturday evening. The infant daughter of Mr. and Mrs. Roy Halleck is on the sick list.

G. E. Hopps of Kingston was a business caller in town last Friday. Dougald Gillies, of Greenleaf, is spending the week at his home here.

Mrs. J. B. Cootes entertained a few friends at whist last Friday evening. Mr. and Mrs. Jas. McQueen, of Hay being cared for by Miss Mary Zinne-Creek, were visitors in town on Mon-cker.

Miss Elsie Klump was the guest of Miss Edythe Blinn in Marlette Thurs- turned to Cass City to make their

Mr. Wellwood of Marlette is visiting his daughter, Mrs. J. N. Dorman, this Pt. Huron were the guests of Mr. and

Miss Ruth Striffler is visiting at her giving. home in Argyle the latter part of this Mr. and Mrs. W. A. Fairweather ate

Thanksgiving dinner at the Gordon M. C. Wickware and Geo. Purdy of

Gagetown were in town last Friday Mrs. Rudig and daughter, Lizzie, of

Kilmanagh were callers in town on Tuesday. Mr. and Mrs. T. H. Fritz entertained I. A Fritz and family at dinner on

Thursday. Mr. and Mrs. Henry Fairweather were entertained at J. B. Cootes' on

Miss Florence Clarke is the guest of friends in Detroit the latter part of Mr. and Mrs. Robt. Wallace at dinner

this week. J. Leslie and family attended the

wedding of a relative at Canboro on speak at the M. E. church next Sun-Wednesday. Chas. Patterson and family spent

day morning. Thursday with friends and relatives last Friday for an extended visit with in Argyle.

the former's brother, Thomas, at Tu-Miss Mima MacArthur has gone to lare, California. AnniArbor to receive treatment for Miss Minnie Deming, who is attending school at Mt. Pleasant, arrived

Mrs. F. C. Ballard, of North Branch. home Wednesday to spend Thanksis visiting at her parental home here giving at her home here. this week. Joe Hess, who has been employed

Mr. and Mrs. J. C. Laing were enin Alpena, returned here the latter tertained at the home of E. H. Pinney part of last week and is now employed by the Cass City Grain Co.

on Thursday. Mr. and Mrs. A. J. Knapp of Bad spent Thandsgiving at the home of A. inaw and Detroit parties, left on Saturday for an extended business trip

A. McKenzie. Mr. and Mrs. Steineke, of Bad Axe, to the state of Washington. were visitors at the Sheridan House over Sunday.

Wm. Petty, of Pontiac, is employed left on Wednesday to spend Thanksas tin-smith at N. Rigelow & Son's giving with friends in Avoca. hardware store.

A social hop was enjoyed by the ers' certificates held in Flint, Miss young people at the opera house on Lyda McNair, formerly of Cass City, Tuesday evening. was among the successful ones.

guest of Mrs. G. A. Striffler the latter Thecla Soldan gave her a pleasant part of this week. surprise on Saturday afternoon and W. Richards, collector for the Inter-spent a very pleasant time. The

national Harvesting Machine Co., is event celebrated Miss Soldan's birth-

Miss Ethel Craw of Caro is the

RUBBER

Who said Rubber?

We did.

bers in all styles at prices which will

pay the most economical buyer to see

before purchasing inferior grades. We are agents for the Lambertville,

the only real snag proof rubber. Also

Misses Edith La Fave and Margaret

Miss Mary Zinnecker was the guest

of her sister, Mrs. W. D. Striffler, at

Zinnecker were guests of friends in

parental home here.

Gagetown Thursday.

Elliott, over Sunday.

ousiness on Wednesday.

Lauderbach on Thursday.

honor of Mrs. Butterfield.

Robt. Tuttle, this week.

J. C. Lauderbach and wife

entertainedat the home of Howard

Mrs. M. L. Moore entertained

company of friends Friday evening in

Miss Bessie Tuttle of Rochester is

visiting at the home of her brother,

Mr. and Mrs. Frank Nettleton at

tended the wedding of a relative at

On Sunday evening, Nov. 29, the

pastor of the Evangelical church will

John Morrison is the guest of

give an address on "India."

the latter part of this week.

with her husband and daughters.

here the latter part of this week.

ers at M. L. Moore's on Tuesday.

turned home on Saturday evening.

and Miss Ellen Wright of Novesta.

have been residing in town for a few

Mrs. M. A. Metcalf entertained Mr.

and Mrs. H. S. Wickware and Mrs.

Kaufman at tea on Tuesday evening.

D. E. Purdy and F. F. McElroy of

Mis. Geo H. Turner over Thanks-

Otto Nique and Frank Dent of

Shabbona were entertained by Misses

Ida Striffler and Kate Zinnecker on

Miss Mina Webber, who has been

visiting friends here the past week,

returned to her home in Fenton on

The Ladies Aid of the Evangelical

church will meet on Thursday after-

noon, Dec. 3 at the home of Mrs. John

Mr. and Mrs. H. McDermott left on

Wednesday for a few weeks' visit with

their daughter, Mrs. E. Sedweek, at

Mr. and Mrs. Wm. Zinnecker enter-

tained Mr. and Mrs. J. Zinnecker and

Miss S. J. Gaunt, superintendent of

the Deaconess Home at Detroit, will

Mr. and Mrs. J. W. Blades left on

A. Frutchey, in company with Sag-

Mrs. Palmer Karr, Mrs. D. Craw-

ford and Mrs. Jas. Profit and children

In a recent examination for teach-

A number of the friends of Miss

Sunday.

on Thursday.

months past, have moved to Romeo.

John and Milton Davis, who have

been in the Canadian Northwest, re-

We want you to rubber at our rub-

Miss Tena Wettlaufer, who is attending school at Mt. Pleasant, arrived home on Wednesday to spend

days the latter part of last week.

Wednesday to spend the remainder of the week at her home in Marlette. Bert Tuttle, of Oxford, and Miss Blanche Scott, of North Branch, were

Another deal has been made whereby the grist mill will pass again into the hands of J. W. Heller. Mr. Heller takes charge of the mill next Monday. Mr. and Mrs. J. F. Emmons and

Mrs. C. D, Striffler and son, Stanley, shake faith in a protecting and favorare visiting in Flint this week. They ing providence. Half of the company will visit in Detroit before returning died within five months after land-

Jackson attended the first number of Indians; but these desperate condithe lecture course at Caro on Monday | tions of earth only drove them closer | sets in and continues during the period Arthur and Roy Gifford arrived nome Tuesday for a visit at their

The L. O. L. will have a regular

ed to be present.

Proprietor Link of the Iroquois visiting her brother, Richard Clarke, Hotel of Gagetown was in town on or New York City, where she wil remain indefinitely.

building next to the Chronicle office, has moved to the rooms above Jas. Tennant's grocery store.

PLENTY OF YOUNG CATTLE Fewer Cattle Than Usual Are Going

Into the Feed Lots. The flood of cattle which reached all markets recently naturally lowered the level of prices. The very best cattle did not suffer much, if any, because not demand for feeders.

friends at Bad Axe and Harbor Beach Robt. Marks and little daughter, Gladys, left on Wednesday for a few Mrs. J. C. Brooks, of Imlay City, arrived here on Tuesday for a visit Miss Cecil Fritz, who is teaching school in Bad Axe, visited at her home Mrs. Frank Phetteplace and Mrs. Wm. Cargill, of Shabbona, were call-

Married at the M. E. parsonage on supply C. A. Butterfield and family, who greater than for years. Farmers have increased their herds, and they have by the high prices paid for yeals for to be appreciative and if he can't be if they had Wine of Cardui it would ter of 1901-02, when fat stuff was so scarce there was a great plenty of Mrs. Thomas, who has been visiting

at the home of Dr. A. N. Treadgold, returned to her home in Tyre Sunday. Dr. and Mrs. A. N. Treadgold and Mr. and Mrs. L. Karr were the guests of Dr. Treadgold at Akron on Thurs-Mrs. N. Hill, who was taken sick with typhoid fever on Monday, is has an abundant supply of cattle, but Perry Wood and family, who have been residing at Inkster, have re-

time in this way.

Get the pens and winter quarters in much as possible for the winter.

along with the diet.-Farm Journal. A Sufficiently Strong Measure.

The attendance of any grange can b the purpose, remarks an exchange.

Keeping Beets. rots in the same way.

Nothing Done. "You know, they say money talks," suggested the woman with the subscription paper, cheerfully.

"Well, I never was any hand for exfisted millionaire.—Syracuse Herald.

Absolutely Pure

Thanksgiving at her home here. Mrs. Jennie Miller, of Brown City,

Miss Ann Daugherty, who is teaching school in this vicinity, left on

guests at the home of the former's brother, Robt. Tuttle, over Sunday.

Stanley Schenck, who is attending gles is a great stimulent to the Chrisschool at Alma, arrived here Wednesday to assist the Cass City boys in the foot ball game at Sanilac Centre on cumstances, with the shadow of sor-Thursday. Hugh Cameron, of Port Sanilac, was the guest of his sister, Mrs. H. T.

meeting Tuesday evening, Dec. 1 at which time the annual election takes place. All the members are request-Miss Anna Clarke, who has been

for some time past, left on Tuesday W. H. Ruhl, who has been conduct-

too numerous in the absence of a good everyday blessings and to be thankful

Two things are worthy of notice in relation to the present movement of cattle. The first is that range shipments have been much lighter than usual at fully stocked with young cattle? Probably it is a part of both

al Stockman.

Bristles. Turn the pigs in the orchard after the apple picking to clean up. Also let them clean up the grain fields. They will save the waste and

gather most of their living for some Arrange the yards for exercise and the hogs will not pile up and sweat and then take cold. There is no economy

order so the care can be simplified as Pumpkins are relished by the hogs

and furnish a nice variety. Small potatoes can be fed and help

Beets keep best in pits. Some may be kept in the cellar for use during the winter, but cover them with sand or sod to prevent shriveling. Treat car

THE OLD RELIABLE

THERE IS NO SUBSTITUTE

was the guest of her brothers, Will- Didn't they have a deeper thankful- sion on manuscripts in the Welsh laniam and Henry Fairweather, several ness for home than we ever felt? guage it is stated that the idea of illus-And is it hardly possible for us to ex- trating the meaning and correct use of words by actual quotations from the perience the feelings which they had literature of a living language seems to towards God? They were in reality have been first put in practice by Grifpensioners of heaven. They were defith Hiraethog, the herald bard of Wales, who died in 1564. It was not pendent upon the mercy of heaven. till the days of Dr. Johnson, 200 years The great Eternal was the great later, that a similar idea took root in Father of that helpless little human English soil. An abbreviated copy of family and they looked to him for Griffith Hiracthog's Welsh Dictionary wise direction and care and counsel was made by his pupil, William Llyn, just as naturally as a child looks to between 1567 and 1573 and is now in his earthly father. It was no easy the free library at Cardiff.-London task to make the clearing in the forest and get the land ready for corn. Growth of the Human Heart. And then to have the harvests fail A scientific analysis of the growth of was enough to discourage anyone and the human heart demonstrates the fact that the increase is greatest and most rapid during the first and second years of life, its bulk at the end of the secing, and the remaining few in their ond year being exactly double what it C. W. McKenzie and Miss May sorrow had to contend with stubborn originally was. Between the second Beardsley and Rev. and Mrs. S. P. soil, unfavorable weather and hostile and seventh years it is again doubled in size. A slower rate of growth then

to God. The picture of their strug-

These people in their straitened cir-

tian life of today.

row over every household and merciless, fickle Indians on all sides, sang unto the Lord with thanksgiving. They weren't gloomy or discouraged or soured. They were strong-hearted, grateful, hopeful. They were thankful for being privileged to live that life, pictures of which make us glad branch houses at St. Louis, Mo., that we weren't in their places. But and San Francisco, Cal., has become who shallsay that those pilgrims who one of the largest proprietory medilived more under the shadow of the cine concurns in the world. In the great Father's protection and favor growth of this great business two than do we, don't get into the real factors have been dominant: The ing a tailor shop in the Laing & Janes heart of life more than do we? The merit of its products---Wine of Carsimplicity of their Thanksgiving is dui and Thedford's Black-Draughttouching but that is the only Thanks- has been widely recognized and the giving that touches life with a glow original advertising methods adopted and warmth. Their little church and schoolhouse was on the edge of the publicity for these medicines does not forest. Both were liable to be sur consist of the catch phrase and exrounded by Indians. Men with guns travagant statement, too often emstood guard at the door of each to ployed in advertising to-day, but inwarn of attack and to protect. They were simple things to be thankful for. The safe return of the children from school, unmolested worship on the The following letter is a fair sample Sabbath, a gentle rain, the arrival of of the thousands of Wine of Cardui market, but all other grades had to a ship, a deliverance from danger, but testimonials published during the sell lower. Light cattle were entirely being able to appreciate those little past twenty years. for them gave them the power of extracting from their cramped lives great enjoyment. Right here is a lesson for us for our own selfish well being. Unless we desire to lose the ulator. For eight years I suffered this season, the bulk of the enormous receipts last week coming from the power of appreciation we need to with female trouble. I had intense state, but resides at Binghamton, in the state of New York. On Motion of Olin Pengra,

several years past, even in the win-appreciative, he can't be thankful. The Thanksgiving dinner is a pracyoung cattle, and that is the case to tical display of the bounties of the Lord and it is a day I love to think of er feeding business than is now in prospect, we may see the experience of To New Englanders it not only celethat winter repeated, though no such brates the ingathering of the harvest; extremes are probable in the market it is the ingathering of all the family for fat stock. But there may be plenty in the old home, and glad preparaof light and thin cattle, plenty of me- tions for its hearty celebration go on dium class, half fat stuff and compar- for days before the dinner is called. atively few fat steers. The country It is real thanksgiving to God because the hearts gladness is poured out. dance of beef? It is doubtful.—Nation—Don't talk of crop failures, talk of the quire at this office. successes. Think only of the best things. Think over your blessings. Name them one by one. Think along these lines and you will find yourselv- from school. Enquire of A. A. Mc es almost unconsciously thanking God. Kenzie, Cass City, Mich. 11-27-1* make the sleeping quarters warm so over your house. You have had

"The Lord is good." You don't have to read it to know it. Your life and health and successes tell you so. God's guardian angel has watched plenty. You have enjoyed some beautiful fall weather. If it hasn't all been propitious to crops, don't borrow trouble about the next harvest but "sing unto the Lord with thanksgiving." He hasn't given the world over to chance. If one thing fails, he always makes it up in something else. He always has done it. See the Puritan, with his only crop a failure, receiving five kernels of corn and yet increased if every absent member is offering up to God prayer and thanksseen and asked for a reason for his ab giving. Read of the American farmsence by a committee appointed for er who this year raised nine hundred bushels of corn from six acres. Then "sing unto God with thanksgiving"

and pray him for forgivness if your lips refuse to sing. Thank him for air and sunshine; for a beautiful, fruitfui world filled with singing birds; for the power of thought and appreciation. Thank him that you can feel delight in music, that you can feel hunger and enjoy your food. Thank him that you can enjoy life. It is possible to lose the power to entravagant speeches," replied the close joy it. Thank him for longings after purity and nobleness. Thank him for providing a way back to humanity's long home where the grand thanks

giving feast of the world will be held

and where there will be only melody

and joy never ending. Thank the

Still stands thine ancient sacrific

Lord Christ for his death in our stead whereby we are set free from the FOR SALE-A small house and power of sin and given a hope which ot. Will sell cheap and on reasonable puts joy and comfort into human terms. Inquire of Edward Pinney at hearts, and with its radiance dispels the Exchange Bank. the darkness of the tomb. "God of our fathers, known of old, Lord of our far-flung battle line, Beneath whose awful hand we hold Dominion over palm and pine. Lord God of Hosts be with us yet; Lost we forget—lest we forget! The tumult and the shouting dies, The captain and the kings depart;

A humble and a contrite heart. Lord God of Hosts be with us yet, Lest we forget—lest we forget! If drunk with sight or power, we loose Wild tongues that have not thee in awe, Such boasting as the Gentiles use Or lesser breeds without the law, Lord God of Hosts be with us yet, Lest we forget—lest we forget!"

The First Lexicographer. Dr. Johnson, even if we except his predecessor, Bailey, was not the father of lexicographers. In a volume issued by the historical manuscripts commis-

STATE of MICHIGAN.

Twenty-fourth Judicial Circuit, In Chancery. Suit pending in Circuit court for County of Tuscola, in Chancery, at Caro on the first day of October A. D. 1903. Rosa Ellsworth, complainant, vs. Chester Ellsworth defendant. In this cause it appearing that the defendant Chester Ellsworth is a resident of this state, but his whereavouts are unknown, therefore, on motion of Hiram L. Chipman, solicitor for the complainant, it is ordered that defendant enter his appearance in said cause or or before three months from the date of this order, and that within twenty days the complainant cause this order to be published in the Tri-County Chronicle, a newspaper printed, published and circulated in Tuscola County, Michigan, said publication to be continued once in each week for six weeks in succession.

Dated November 11, 1903. WATSON BEABII, Hiram L. Chipman, Circuit Judge. Solicitor for Com't,.

Bud Axe, Michigan. of maturity of other portions of the body. After the fifteenth year up to the fiftieth the annual growth of the

The Chattanooga Advertising. The Chattanooga Medicine Company, wite labratories and general offices at Chattanooga, Tennessee, and have excited great comment. The stead the plain story of experience with the medicines given in the plain language of the people themselves.

2068 Eastern Avenue. CINCINNATI, OHIO. May 20, 1902. I consider Wine of Cardui a most excellent woman's remedy. It is certainly a specific as a tonic and regreceipts last week coming from the found of appreciation we less than the second is the ability guard against becoming satiated with pain in the back and head, leaving complainants solicitor it is ordered that the farms. And the second is the ability guard against becoming satiated with pain in the back and head, leaving complainants solicitor it is ordered that the said Elizabeth Dart cause her apearance to of the farms to spare so many cattle the things of life. John Ruskin, at me so weak that I was unable to stand at this time and the significance of it. the age of eighty, could appreciate at times. Medicine did not seem to Does it mean that farmers who gener flavor with the delight of a child be- help me, but after all remedies had flavor with the delight of a child because he had lived frugally on simple food. Solomon's taste for all things material was so clogged that he lost all power of appreciation. Pictures days after I started taking it. I used the sale complainant's bill of complaina ally feed cattle have decided that corn cause he had lived frugally on simple failed me Wine of Cardui proved my is too high to turn into beef? Or is it food. Solomon's taste for all things one, great true friend. What a re-There is no question that fewer cat of frugal simplicity, denial and hard- it faithfully for four months and tle are going into the feed lots than ship aren't so inviting to us as pic- gradually grew stronger and better. usual, and that has been the case for tures of ease and gratification and I am now regular to the day and for some time. This must be felt in the plenty: but it is a truth which thus the past two years have enjoyed blessmarket for fat stock as soon as grass | far cannot be gainsaid, that the being | ed good health. 1 certainly wish | cattle are done and slaughterers have able to appreciate what are called the every sick and suffering woman could to depend more largely on the product of the feed lot. At the same time the essary to preserving a zest in living | much pain and suffering it would prel vent, and what a difference it would nothing satisfies, one might as well be make in thousands of homes where raised their calves, as has been shown dead, because it is impossible for him there is sickness and sorrow to-day, it

bring relief and joy instead. MARGARET GREENMYER

Pea Harvester building, West Main street, Cass City. A. D. MEAD. 11-27-tf For Rent.

The Wallace building suitable for store purposes, on the corner of Main and Oak street. Mrs. M. DEWITT. For Sale.

gain. Cash or bankable paper. En-For Sale or Rent. A forty acre all improved farm, four miles from Bad Axe, one quarter mile

Concord carriage, nearly new. Bar

Straved. A brown steer with horns, onto my place about Nov. 12. Owner must pay for this notice. John Watson.

South of Wickware. STRAYED-From my premises one mile north of Greenleaf about five weeks ago, a two-year-old red and white spotted heifer. Finder please

leave word at postoffice. WM. BALLAGH. Hats, caps and baby bonnets at ow prices at Mrs. McGillvray's.

er can have by proving property and paying charģes. ERWIN D. WRIGHT.

Cass City House. Coats cheap at Williams' Sisters Detroit Bread-Shaker, Rye, Graham or Cream.

11-20-tf

Kandy Kitchen.

Rabbits bought at the Cass City 11-20-4. Meat Market. Home made Candies fresh and Candy Kitchen. 2-17-tf. WANTED-A girl or middle aged

lady to do housework. Enquire of

MRS. G. G. BEEBE. One second hand couch, 30 inches vide, deep tufted. Pride \$5. Miss EMMA LENZNER

remainder of season at Mrs. McGill-

Wanted Elm Logs and Hickory Bolts 15 inches and up; sound hearts, and

12 ft., 6, or 6 ft., 3 long. Hickory Bolts must be smooth live timber, mostly 40 inches long, 7 inches and Heaps of sweets for holiday trade up in diameter.

and petition.

And it is further ordered that a copy of his order be published in the Tri-County thronicle a newspaper printed and circulated the county thron successive weeks pre-

heart is about .061 of a cubic inch, the increase ceasing about the fiftleth

In the matter of the estate of Neille Burns minor.

On reading and filing the petition duly verified, of Michael Sheridan, uncle of said minor, praying that a guardian may be appointed of the person and estate of said minor and to have the care of her education and that himself or some other suitable person may be appointed guardian. It is ordered that Monday the 30th day of November next at 10 o'clock in the forenoon at the Probate court be assigned for hearing said petition.

And it is further ordered that a copy of this order be published in the Tri-County Chronicle a newspaper printed and circulated in said county, three successive weeks previous to said day of hearing.

JOHN M. SMITH.

(Probate Seal.)

Judge of Probate.

FORECLOSURE SALE.

Portrait Painting

I am also agent for the celebrated Rival Herb Tablets manufactured by the Rival Herb Co., of Montreal. The medicine is guaranteed. No cure no pay.

FOUND—A bicycle which the own-

STATE OF MICHIGAN, COUNTY OF TUSCOLA—SS At a session of the Probate Court for said County, held at the Probate office in the village of Caro on the 31st day of October in the year one thousand nine hundred and

liam G. Aling to William A. Heartt upon the Southwest Quarter of Southwest Quarter of Section Four, Town Eleven North of Range Nine East, Tuscola County, Michigan, and recorded Oct. 3, 1894 in the Registry of Deeds in said county, in Liber 89 of Mortgages, page 72; upon which mortgage there is claimed due at this date, Seven Hundred Dollars. Said mortgage, will be foreclosed by sale of said premises, under the power of sale in said mortgage, at public auction at the Court House, (front door) in Caro, Michigan, January 18, 1994, at 10 o'clock in the forenoon.

Dated, October 21, 1903.

WILLIAM A. HEARTT, Mortgagee

I make a specialty of portrait painting in water colors and oil, and should be pleased to have you call and see a sample of my work.

the great Builders of Fortunes proves the power of accumulated | Sheep live weight, per th...... savings. "One to-day is worth two to-morrows." Can you afford to wait? Get one of our ings account at once and you will soon have an earning asset ever Hides, green..... ready for use in case of emergency or business opportunity. Laurel ... Morton's Shaker Bread, Rye

Elm Logs must be No. 1 in quality, Graham and Cream Bread. Candy Meal per cwt. Kitchen. 4-17-tf.

Camb, deceased.
On reading and filing the petition, duly orified, of Daniel P. Deming administrator of said estate praying that he may be licensed, o mortgage certain real estate as in said estition set forth and for the purposes there-

Default has been made in a condition of a mortgage dated Oct. 2, 1894, executed by William G. Aling to William A. Heartt upon the

STATE OF MICHIGAN.
THE CHEQUIT COURT F
COUNTY OF TUSCOLA, IN CHANGERY:
AVERY G. DART, COMPLAINANT ELIZABETH DART, DEFENDANT.

OLIN PENGRA, Complainant's solicitor. Business address, Sebewaing, Michigan

A full line of street hats, pattern hats, children's hats and caps and

Drugs

School will

open at 9 a. m.

Sharp,

Rain or Shine:

No excuse for

tardy scholars.

Hiram Sleat.

Present, John M. Smith, Judge of Probate. In the matter of the estate of Nellie Burns

Herb Tablets

JOHN WALKER West Main Street, Cass City.

Do you want to become rich?

Eggs per doz..... The history of the lives of all Butter..... Livehogs, per cwt..... 4 00 4 50 Beef, live weight...... 3 00 3 50 | house.
 Dressed Hogs.....
 6 00

 Dressed Beef.....
 5 00 6 00

 7 8
 7 8
 chicken..... White Lily, per bbl..... Economy per bbl..

Rye, No. 2...

White oats No. 3....

Granulated meal, per cwt...... 200

CASS CITY MARKETS.

Wheat, No. 1 white..... 79

Cass City, Mich., Nov.20 1903.

Sample Shoes Still Going at Sale Prices

SOCKS, MEN'S, WOMEN'S and CHILDREN'S RUBBERS OF ALL KINDS.

Our assortment of

MEN'S and BOYS' HEAVY RUBBERS and

BOOKS, GAMES, BIBLES,

TOILET SETS,

Any one of which would make a splendid holiday gift.

Call and see them. If you don't see what you want ask for it.

L. I. WOOD & CO.

Successors to

A. Bond.

"What! sick and cold? I do not wonder,

Such things as these I can't excuse,

A noiseless slate given with each pair.

Just see those leaky shoes down yonder,

Good common sense your dad should use

And buy OSTRANDER'S SCHOOL SHOES."

Wall Paper

Window Shades

Johnny Jones, poor shivering lad,

"What excuse have you?" The

man demands.

Before his tutor stands poorly

From head to foot, the boy he

MEN'S WOMEN'S and CHILDREN'S FLEECE LINED UNDERWEAR, LADIES' UNION SUITS LADIES' GOLF GLOVES

Including CANVAS GLOVES 3 pr. for 25c. 'BLACK CAT" WOOL HOSIERY for MEN, **BOYS WOMEN and CHILDREN**

Men's DUCK COATS, Men's and Boys' OVER-

ALL KINDS OF GLOVES FOR MEN and BOYS

ALLS, is complete. LAING & JANES.

Base Burning Stoves Always a full supply of these on hand at from 35 to 50 dollars.

> Have you seen the 20th Century Laurel Soft Coal

> > Heating Stove If you intend burning soft coal it will pay you to examine it. It will give you the nearest results to a hard coal burner of any soft coal stove made. It burns the poorest grade of coal with fully better

> > results than it does the best. The fire pot in this stove is guaranteed for five years'

See our range, the only

On the market. Also one of the finest appearing stoves made Oil Cloth Rugs and Binding, Stove Boards, Coal Hods, and everything in the stove furnishing line.

Come and pick out your stove and we will set it up.

J. B. COOTES. Central Hardware Store.

> building material is always on hand. Cass City Lumber & Coal Co.

gyle postoffice. 80 acres with new Address, A. E. HAMMOND, Farmer's Sons Wanted.

Bad Axe, Mich. Up-to-date cottage doors and 4 50 windows always on hand at lowest .300 prices at the Cass City Lumber &

Bran per cwt. 1 00 them. 11-20-tf Kandy Kitchen. SHOE REPAIRING.

section 18, town of Argyle, three miles west and one mile south of Ar-3 Mayville, Mich.

TWO-FLUE RANGE

Save dollars, time and trouble by

Farm For Sale. South half of south-west quarter,

trading where a complete stock of all

One in every township to sell books treating on all diseases of domestic 5 9 lanimals. For further information ap-DAN ECKSTEIN.

Candy made to order. Trv

Middlings per cwt.. H. L. Sage repairs footwear at WANTED-A good girl to, do gen reasonable rates. Shop in little red