
County Correspondence.
EDGEWOOD. j

Mr. lloeeell, the dentist, taaB bis oflioa
at bis home now. He works at Greeley
every Thursday.

There will be a dance next Friday
night, May 8, at Hesner's Opera house.

Mrs. Jennie Breed and daughter,
Leora, were Manchester visitors last
Saturday.

Miss Ida Meder of Mederville visited
relatives in thiB vicinity recently.

Fire again visited our little city and
resulted In about $20,000 damages.

Fred Olute visited friends and rela­
tives in our midst last week.

Mrs. John Hageman and two children
are in Brandon where she IB caring for
ber sister who is very low with con­
sumption.

Mr. and Mrs. Earl Richards moved
iBBt week into the house which E. G.
J?latt recently vacated.

Little Frankie Basquin, who is
victim of typhoid fever is no better.

Mrs. Welchard and little son are vis­
iting her parents, Mr. and MrB. J. M
Uoblnson.

Rev. and Mrs. Jacobs are visiting
friends and relatives about Edgewood,

EAD'S GROVE.

WinQeld Lash is hauling rock for his
barn which be intends to build tb is
summer.

Floyd Harvey is busy weaving fence
for the farmers of thiB vicinity.

J. M. Betherford and wife were Man­
chester visitors last Wednesday.

Ghas. BoblBon shipped a Que bunch
of Bteers to Chicago laBt week.

Mrs. O. M. Eaton was called to Cuba
KansaB, last Tuesday to the bedside of
her father who is very ill with pneu­
monia.

< Mrs. S. Hosier is assisting Mrs,
Lauren Reynolds of Oneida, with
household duties.

S. E. Way was an Edgewood visitor
on Tuesday.

Jennie Croyle visited ber friend Sadie
Fowler, laBt Sunday.

Mr. Wiley is buying cattle in this
neighborhood.

Elmer Gropp of Dundee visited his
brother John, Sunday.

George Parkinson has exchanged his
farm In this township for a farm near
ABbury church.

Mrs. H. E. Fowler of Greeley, visited
:• at J. Fowler's last Sunday.

Chicago over Sunday.
Mrs. Herman Holscher and daughter,

Matiewent to Dubuque Friday to re­
main a few days at the home of Geo.
Irmscher.

Mrs. ChaB. Kuehnle of Holstein and
Mrs. Will Luehnle who have been vlBlt-
Ing here the past week went to Farley
Saturday evening. •

Miss Grace Hersey returned Saturday
afternoon from Chicago where she stop­
ped on her way home from Texas a
few weeks ago.

The Epwortb high school base ball
teem were here Saturday to play Karl-
vllie school team but rain prevented the
contest.

W. I. Millen was at Maynard Satur­
day on business.

The council has practically decided
on a system of waterworks and at their
session Friday evening the bids were
considered and the contract will be let
at once. The work will be commenced
in about two weeks,

Mrs. Wm. Baskervllle Sr., is lying
seriously ill at her home here and her
son, Ren Baskervllle of Iowa Falls ar­
rived Saturday evening.

last Friday.
Miss Fearl Davis was visiting her

uncle, Jerry KaBler, the latter part of
last week.

Samuel Danford visited at ,T. N-
Smith's Friday of last week.

Mrs. Jay Lillibridge and Mrs. L. J.
Liiilbridge were visiting at J. W. Hart-
man's laBt Friday.

Mrs. Wm. 1'ettlon was shopping in
Delhi last Friday.

Mrs. G. B. Davis does not improve
very rapidly; she still Qnds it necessary
to take treatment for her throat and
lung trouble.

Mrs. Wm Ka3ter and daughter, Sola,
were Manchester visitors last Saturday,

They expect to make their future home
in Manchester. Their friends extend
congratulations and best wishes in
which the Mail Press heartily jolnp,
and may the best that life affords be
theirs.—Mail l'ress.

LAMONT.
P. 0. Arildson has decided to ret urn

: to Lamont to take up his profe ssion,
Law, Insurance, Loans Collection. He
will occupy an ollice in the Field brick

' ,block. We are pleased to have him
M return to Lamont.

John Young and wife visited Rev.
- Geo. Young and family at Maynard last

week.
• Mrs. Vern Piatt of Sumner came Fri­
day to visit In the parental home.

MrB. John Flaucher jr. visited at
Dundee the lirst of last week.

Fred Field of Oelwein WBB in Lamont
ree:davs last week.
- R

ONEiDA.
Mr. and Mrs. Reuben Hockaday

spent last Sunday With the letters Bister
Mrs. Fred Durey.

Mrs. James Parker is under the Dr's.
care.

C. H. Johnson and wife of Manches­
ter were here laBt Saturday to super­
intend the school election which was
held at D. A.Llgbty's store.

Mrs. AuBman aud MIBS Ladis Bell
of Almoral, Misses Adelia Cox, Carrie
Pratt, Eva Rector, Mr. and Mrs. G. B.
Cox and W. P. Bissell attended the S. S.
convention held at Manchester the past
week.

Mrs. R. Hockaday WBB a Manchester
visitor Thursday.

Mr. Howe and family are now nicely
settled in G. B. Cox's house.

Mr. and Mrs. Frank Dunham have
purchased the Cropp property here and
we understand that Mr. Cropp has pur­
chased a farm near ColeBburg.

Mr. A. L. Congar returned Friday
from Minnesota where be has been
since 1'aBt November.

C. C. Hoag Is making regular trips to
Manchester.

Carpenters are still at work on Mr.
Thomas' residence.

Att^Jyron 2^nwfittrry^>?^tra wberry

Flint was in town on legal business.
Earl Piatt visited his brother, Vern,

at Sumner last week.
John Wolfe of Oelwein was here on

business Tuesday.
Mrs. Sarah Moore and grand daugh­

ter have returned home after living the
past winter in Manchester.

Wm. Dopp went to Belvidere. Ill,
Tuesday with a car load of cows.

Rev._ Woleott attended the district
conference at Oelwein last week.

"WP, MIBS Cora Lein of Edgewood 1B now
- compositor on the Leader.

"jy , Geo. Stauss returned from Minnesota
Wednesday.

MrB. Anna Blackburn and mother,
Mrs. SlmpBon, were Forestville visitors
last week.

Men were here Friday putting up
new telephone poles and new lines.

The rain Saturday disappointed the
teachers and pupils of the grammar
room of their picnic.

Prof Arildson returned to Waterloo
Monday.

Work began Monday, April 27, at
- . the brick yard.

Frank Sharp has gone to Chicago to
consult a specialist again.

Mrs. Emma Flaucher and daughter
Vera are going to Minneapolis to spend

, the summer.
Mrs, Estes departed Tuesday for her

home at Montezuma.
Rev. Tabor has accepted the call here

as pastor of the Free Will Baptist
church.

Guy Backus and Robert Kinney of
Oelwein visited in Lamont the first of

• the week.

rtij-

^EARLVIIXE.

Mrs. H. R. De Bra and Mrs. C. G.
Dake of Epwortb were guests at the
home of W. I. Miilen Friday.

Mr. and Mrs. Bert Cousins of Eikader
' were calling on friends here last week.

, a>.,> , Rev. R. F. Paxton who haB been paB-
>y, " tor of the Congregational church here
' for the past two years has tendered bis

resignation to take effect May 24. Mr.
Paxton has accepted a pastorate at
Vista, Colorado, where he has recently
been. The change is made necessary
on account of Mrs. Paxton's health and
it is believed that it will prove a benefit.
The many friendB of Mr. and Mrs. Pax­
ton at this place will regret very much
to have them leave but hope that they
may find health and happiness in tbeir
new home.

On Tuesday morning, April 28tb at
at seven o'clock Frank Kelly and Miss
Elizabeth Haas were united in marriage
at the Catholic church at this place

"• Rev. O'Meara of Manchester perform­
ing the ceremony. The bride IB a

• t daughter of Mrs. John HaaB of Worth-
< ington and the groom is the son of Mrs,

•~'t Margaret Kelly of this place. After a
V>'V wedding trip to Chicago they will live

on a farm In North Fork township.
Mrs. H. A- Tobie and daughter, Zola,

. went to Dubuque Wednesday and Dr.
Tobie joined them on Saturday where
they witnessed Rlchard| |Mansfield's

< production of Julius Caesar.
1 „ Mrs. W. T. Wood, Mrs. J. C. Wood

' and MISB Carrie Cloud were at Edge-
wood Tuesday in attendance at the
the Congregational Church Convention.

L. G. Hersey was a business viBitor
at DyereviUe Wednesday.

Mr, and Mrs. H. |G. Millen were In

'ST '

m
'SlsS

MASONVILLE.

A number of our young people at­
tended the party at Gilbert Mosier's Fri­
day evening.

Mrs. John Williams is very Bick at
this writing.
(j|Dr. Bronson of Dubuque made a pro­
fessional CBII in our city Friday.

Mr. and Mrs. Tbos. O. Toole of In
dependence were visitors at the home of
G. W. Taylor Monday.

Our depot agent, Mr. Marden and
family moved from here Thursday. Mr
Braden of Wlnthrop is depot agent at
present. —

MrTl5ufioTJfe~of Mancheater called on
friends here Thursday.

Miss Anna Farrell of Wlnthrop spent
Sunday with relatives here.

MisseB Nellie Gorman, BesBie Thorpe
and Nellie Sullivan of Manchester VIB-

lted with friends in our city Sunday.
The following teachers commenced

teaching the Bpring term, Monday,
April 27: Miss Julia Sowies in the Eu
reka district, Mary McGrath tn the

Excelsior district, Mayme Ryan in the
Middiefield No. 3 district, Kate Mc
Keever in the Middiefield No. 5 and
Ella McKeever in the Middiefield N o,
district.

John Clabby was a caller at Man­
chester Saturday. .

COLESBURG. ;;

Winter Is somewhat protracted.
F.A.Grimes spent a few days last

week in Dubuque in attendance upon
the U. S. Court.

J R. Beddow and Catharine Strader
were married last week Wednesday
They are two of Colesburg's best type
oT young manhood and womanhood,
and their friends all wish them long,
happy and prosperous Uvea.

Rev. O. M. Humphrey and wife at
tended the Congregational Association
at Edgewood last week.

Harry Brown of Osterdock brought
F. A. Grimes from that place last
Thursday on his return from Dubuque,

Our townsmen have experienced RO
much dilliculty in getting freBh pork
during the present Beason, W. 11. Bush
concluded to relieve the strained con
dition, so he aud D. W, Smith butch
ered a hog, not a pig, and upon being
dressed it tipped the scales at forty
pounds, It is needless to say the mar
ket was glutted.

J. V. Bush is hardening bis muscles
at farm work.

Rev. O. O. Smith of Grinnell, will de
liver his lecture entitled, "How to Live
Well," at the Congregational church In
this place on Saturday evening, May
1903. Admission 10 and 15 centB
This lecture is very highly spoken of as
well as Is the lecturer.

Judge Benjamin Lindsay, of Ne
braska, and G. H. Klaus of Manchester,
were visitors to friends in thiB neigh
borhood recently.

E. R. Wilson of Chicago is visiting
his mother, MrB. Mary J. Wilson, aud
other friends for a short time.

D. W.Smith haB severed his COD net
tion with W. H. Bush by limitation
He will devote his time and talents
the carpenter trade the coming season.

The pottery shipped Beveral thousand
fiower pots to distant points last week.

That item in your local columns laBt

week, borrowed from some exchange,
in relation to the barn on willow corner
posts and studding, calls to mind an­
other singular freak of nature, which
we will not vouch for. A farmer had
occasion to set a poBt, and he also used
a willow one, and set the top end in the
ground where it commenced to grow
and developed the roots in the
air and the top In the ground. Phew!
Dun't let us have any more such freaks.

COGGON.

L. G. Hall was in llyan between
trains, Tuesday evening.

Joe McCann spent Sunday at the
home of his uncle In Wlnthrop,

Miss Lalia Ware visited Miss Gene­
vieve McCann of Wlnthrop last Friday,

Frank Fox of Winthrop visited W.
Scott and family the latter part of laBt
week.

Alfred Ware returned home the last
of last week, being very much improv
eil in health.

Mies Zella Merrian of Cedar RapidB
spent Sunday with ber parents in Cog-
gon.

Mrs. M. E. ,1 her man viBited her sis
ter, Mrs. S. J. Edmunds, of Manchester
Friday.—-Monitor.

DELHI.

- Mre. J. B. Clark is on the sick list.
We noticed Joe Thompson and Col­

onel Peters of Manchester at our Camp-
fire Friday evening.

Joe Simons and family were down
from Delaware Friday.

Mrs. George Long of Earlville visited
at the Beal home Friday.

A baby boy was born to Mr, apd Mrs,
Walter Sunday April 26.

Mr. and Mrs. Van A.ntwerp attended
the Sunday School Convention at Man­
chester last week.

Mrs. Frank Soderof Masonville visit­
ed her siBter, Mrs. Rimmer, laBt week.

The M. E. Aid Society meets Wed
nesday afternoon May 13 with Mrs.
GuBtafson.

Mr. and Mrs. E. 11. Blanchard were
Manchester visitors Wednesday.

The W. C. T. U. meetB Tuesday
afternoon with MrB. F. A. Doollttle.

Frank Howard and Will Toomer of
Marion visited home folks last week.

John Rich of Clear Lake was a recent
visitor with friends at this place.

Henry Bisgrove and son, Ed, of Earl­
ville were at Geo. White's Sunday.

E. H. Blancbard and family and J.
W. Swinburne .and family spent Sun­
day at A. J. Reeder's in Earlville.

The W. F. M. S. meets Thursday
afternoon with Mrs. E. C. Perkins.

News has been received of the death
of MISB Minnie Coverdale at ber home
in Vermillion, South Dakota, of quick
consumption. Minnie spent last year
with friends near Delhi and many
friends are grieved to learn of ber early
death.

H. J. Van Fleet WBB over from Earl­
ville Saturday.

Miss Dorine Corbin was home from
Lenox over Sunday.

The Epworth League Social will be
held Friday evening, May 8, with MISB
Lizzie Fraser.

Sunday evening May 17, a native
Hindo will speak at the M. E. church.
He will illustrate his talk with views.

F. B. Doollttle was in Hopkinton
Monday.

BAILEY'S FORD.

Mrs. Clara Conner and son visited at
the home of Jenks Joslln Sunday of
last week.

J. H. Grommon was in this neighbor­
hood soliciting of Silos laBt Monday.

R. E. Grommon WBB a Delhi caller
last Tuesday.

Mre. C. Flanigan was visiting relatives
in this vicinity iBst week.

Mrs. Elvira Davis and sister were
visiting the former's daughter last Fri­
day.

Mrs.G. B. Davis wag calling in Delhi

Z'^r-k

GREELEY.

Thos. Cox has Improved the appear­
ance of hiB residence with a coat of
paint.

Joseph Lough of Manchester was
visiting old-time friends here last Tues­
day.

Born, to Mrs. Jas. McMonigal, a 10-
pound boy.

R. L. Kortright and "Dad" Cleveland
were over from Manchester Monday
transacting business and visiting
friends.

D. A. Cole has sold hie fine team of
horses to Amos Hook.

ThoB. Cole Is preparing to build an
addition to bis residence.

Joe Beckner was a Manchester caller
last Thursday.

Lee Sargeant was home a few days
the latter part of last week, leaving for
N. Dakota Monday morning.

Mr. and Mrs. A. D. Hubbell of Edge-
wood were here last Friday visiting
his brother and wife, Mr. and Mrs. S. V
Hubbell.

V. E. Dow and wife left Thursday
evening last for Malta Bend, Mo.,where
they will visit tho former's relatives and
friends. Mr. Dow will also attend the
opening of the St. Louis exposition to­
morrow.

C. J. Simmons, for the paBt sixteen
years the Illinois Central station agent
at Delaware, has resigned his position
and departed this week for Coming,
California, for the the benefit of his
health.

MiBB Bertha Winuard is having
hard tussle with the Dutch measles,
this being the second round for ber
during the past month and we hope she
will put Dutch out for good this time
—Home Press.

HOPKINTOn.

Chas Lepley and w. ̂ were down from
.Manchester this v/eek.

Hopklucon'a aspessable valuation is
$10tS,883, a gain of over $10,000 over
last year.

H. J. Vunlleet Bpent a couple of days
in this section, Interviewing republican
voters.

Z. E. Goss drove over from Ryan last
Sunday and spent the night with hiB
father, R. E. Goss.

H. B. Still went to Manchester Tues­
day to take the Hopkinton assessment
bookB to the county auditor.

Jas. Gray and wife went to Delhi
Monday to see a little grandson that
was born to Mr. and Mrs. Walter Miller
Sunday night.

Mesdames C. H. Ricketts and R. N.
Hocking spent last Saturday afternoon
in Monticello.

W. E, Reed carried the mail on No. 4
Tuesday while II. B. Still was at Man­
chester.

A. Hollister was down from Man­
chester Tuesday gossiping with the
boys at the lumber yard.

Geo. Morgan has received his appoint­
ment as carrier on Route No. 1 Mrs,
Morgan will served as his deputy.

The Bchool board held a meeting last
Monday evening and elected the fol­
lowing teacherB: John Saam, principal;
Miss Byam, intermediate; Mrs. Ear-
hart, lBt primary; MiBS DeWitt 2nd
primary. Tne board was tied on choice
for a teacher in the grammar depart­
ment and a meeting will be held in two
weeks to fill that position.—Leader.

STRAWBERRY POINT.

MISB Elbe Clougb left for Greeley
Saturday evening.

Mr. and Mrs. Geo. Roe Bpent Thurs­
day evening in Manchester.

Miles AiderBon was a caller in Edge-
wood the first of the week.

John Seeley of Manchester Bpent
Sunday with friendB in this place.

Mrs. Eaton and daughter, Mrs. Leslie
Chase, spent Saturday with friendB in
Arlington.

MrB. Carrie Rawson IB numbered
among those on the sick list.

Henry Carrol and John Carrol of
Greeley were business callers in this
place Saturday.

Chas. Steinhilber left for Waterloo
Wednesday morning where be will re­
main for a few days.

Miss Hazel lluene of Manchester
spent Sunday in the H. Harrington
home in this place.

Mrs, Lutie Larson of Manchester was
a guest of friends in thiB city the first of
the week returning home TneBday even­
ing.

Mr. and Mrs. Dan Nance left for
Oelwein Monday morning called by the
iilnes of their daughter, MrB. 1. P.
Howard.

Mrs. Edith Bronson of Manchester
arrived here W ednesday morning for a
few days visit In the Lang home.

Mrs. Chas Steinhilber left for Oel­
wein Wednesday morning for a lew
days visit with her parents, Mr. and
Mrs. Hoag.

Mr, and Mrs. J. M. Allien returned
home from a visit at Manchester Satur­
day morning where they spent a few
dByB with relatives.

Mrs. Frank Emerson has returned
home after a weeks visit with ber son
and wife, Mr. and Mrs. Lloyd Emerson
near Volga City.

Married, at the home of William
Grimm, on Tuesday, April 28tb, Miss
Bertha Kopplin and Henry Grimm.

held last Tuesday evening, A.L. Lyness
and T. J. King were awarded the con­
tract for working the roads In Adams
township during the ensuing year.

The many friends of .TameB McElliott
will be sorry to learn that be was quite
severely kicked by a horse laBt Monday.
As he Is quite feeble it will be apt to
lay him up for some time but we are
pleased to Btate that he is resting esBy
today.

On April 22nd at the Cathedral of
the Holy Name, Chicago, occurred the
marriage of John R. McElliott, of ltyan
Iowa, and Miss Mary Murphy, of that
place at nuptial mass, Rev. Father
Quintan officiating. Thev ware attend­
ed by Miss Loretta Murphy and Mr.
Patrick Murphy. * * * At 8 o'clock the
large edifice was tilled with relatives
and friends of the worthy couple, thus
showing the esteem in which they are
held. At the conclusion of the cere­
mony the bridal party accompanied by
the near relatives and friends repaired
to the home of the bride's mother, Mrs.
E. Murphy, 850 Townsend street, where
a sumptuous breakfast was served. Mr.
and Mrs. McElliott were the recipients
of many cosely and handsome presents.
* * * The many friends of the bBppy
couple will hope that tbeir married life

ill be one of happiness and prosperity.
Mr. Frank Kinley and Miss Katie

Casbman were united <n the holy bonds
of wedlock at 9 o'clock, Wednesday
morning, April 22nd, at the church of
the Immaculate Conception at Castle
Grove by Rev. M. S. Murphy. * * .
The interesting and joyful ceremony
was witnessed by many relatives and
friends of the happy young couple, af­
ter which the bridal party repaired to
the home of the bride's parents where
a deilciouB and bountiful wedding din­
ner was served, and was attended by
many relatives and friends, including
Rev. M. S. Murphy, Rev. P. H. Ryan
and Rev. W. J. Drummy. * * * Mr.
and Mrs. Kinley were the recipients of
many useful and beautiful present,
which brought with them the well wish­
es of many wedding guests. Tbey will
begin housekeeping at once on the
groom's farm near Coggon. Tbey Btarl
out in life with the brightest prespectB
before them and it is the hope of their
many friends and acquaintances that
nothing will ever dim their prospects.—
Reporter.

tinue to end of tho month.
The moon is at now on the 20th, at

greatest declination north on tho 27tn.
and in perigree on the 28th. Thope
fact", added to other existing causes,
lend us to say that storms of wide an-i
dangerous proportions are very probable
on and touching the 2(ltli, 37th and 28.h
Phenomenally high temperature, high
humidity and very low barometer will
precede, tho storms, nerving effectually
as pruinouiliaiis And warnings of con
ing storun Manv parts «f the country
will go-, heavy, Venus downpours of
ruin and hail at this aud other Hay
periods.

, ; DYERSVILLE. 1

, Frank Koelker of Petersburg was in
this city last Monday on business and
also visiting friends.

Cool Williams of Manchester bad
business in this city laBt Monday.

A bright young daughter is at the
home of Mr. and Mrs. J. H. Kramer.

Mr. Joe Gebbardt of Petersburg was
in tbis city last Monday enronto to
Manchester where he had business to
transact.

Jos. Pins of Northfork was In town
laBt Saturday on business. Mrs. Pins
who bad been in Dubuque several days
arrived here on the Clipper and return­
ed borne with him.

Joe Pfeiler was a paBBenger to Man­
chester last Monday where he had busi­
ness to transact.

Ex-Mayor Vorwaid of New Vienna
and Mr. A. Langel of near Luxemberg
were the guests of Mr. Henry Vorwaid
last Tuesday.

Henry Morman, Clem Wilhelm, Aug
Koopman and son Martin all of North-
forth township were DyerBville visitors
last Monday.

Barney Grobstick and son Johnnie of
Masonville arrived here last Saturday
and remained over Sunday visiting
tbeir relatives and friends.

George Sberbring sold bis hogs here
last Monday. Frank Scherbring, Henry
Scherbrlng, Will Aithoff, JohnBoecken-
Btedt and Theodore Bruggemann help­
ed deliver them.

MIBS Mattie Malvin and her mother
went to Farley laBt Wednesday to at­
tend tbs funeral of Calvin L. BuBhnell
who died on Tuesday afternoon at the
age of seventeen years. The deceased
was a cousin of Miss Malvin.

J.H.Kramer, F. X. Mayer, Prof.
Ostwinkle, Henry Rahe and ChaB.

Kramer were at New Vienna laBt Sun­
day visiting Henry Willenborg.

Cashier J. A. Schnieders and wife and
and Mr. and Mrs. Frank Koelker were
at Petersburg last Tuesday to attend
the Lansing—Mensen wedding.

The Dyersville Canning company IB

now making contracts with the farmers
for raising sweet corn at five dollars
per ton. About 500 acres will be re­
quired. The seed is furnished at 85.00
per bushel to be paid for at the end of
the season. From three to four tons
can be raised per acre, and is consider­
ed very profitable to farmers.

The Dyersville HorBB Company was
organized last Monday. There are twelve
stockholders in the company vis;
Henry Naber, H. V. Lechtenberg, R.
ISurkle, Julius Weber, Barney Tauke,
J. A. Westemeier, Caspar Westemeier,
Frank Westemeier, John Arens, Joseph
Arens, Jos. Wesse) and Jos. Raker.
The company has purchased a very fine
imported French 1'ercheron Stallion of
McLaughlin BroB., the noted importers.
At the first meeting of the company
Henry Naber was elected president; H.
V. Lecbtenburg, secretary; R. Burkle,
cashier; and Julius Weber, B. Tauke,
and JOB. Arens, directors. The com­
pany IB in good handB and will meet
with success.—Commercial.

The Sf»lf t£fTaelnig Act •
liyoi'— In oliU-ii time It Is said that It

was possible for a man to render him­
self Invisible.

(iycr- Pshaw! That's not at all re­
markable. lieu in this country are do-
ins it every day.

Myer—You don't tell mel How do
they innwiKC It?

Oyer— lty marrying famous women.—
Chicago News.

RYAN.

The condition of Mrs. B. H. Magirl
remains about the same.

John Murray of Farley WBB an over
Sunday visitor here, a guest at the
home of B. II. Magirl and family.

E. S. Cowles, candidate for sheriff
was circulating among his many friends'
here yesterday.

Mike Barr of Barryville bas been
making extensive improvements in hie
farm residence during the past few
weeks.

Frank King of Hazel Green will erect
a fine new residence on his place this
spring. He purchased the lumber of
the A. Savage Lumber Co., this week.

At a meeting of the township trustees

'r v..,.

j'sgs Real Estate Transfers.
To May 1st.

Vlnccl Vanek to Barbara Vaneft swj$ so$
*4 & e& seH sw<4 soc 8 twp 90 R 6 also
0?£ no}* OOJ<£ 17-90-6

Balpli H Andrews & wf to Loreu li Bark­
er pt of BW& 80-88-4 500 00

Wm W Matthews to Jesso W Matthews
sw fr 81-90-3 11600 00

James Hardy 5: vrf to W R Williamson
unrtlv % of pt of slA swM 1&-87-3 CO) 00

Joseph Wlntaker&wf to O C Clark so
corswM nwjtf 15-90-0 20 00

W C Blanchard & wf to W A R Blanch­
ard nH se»4 nw!i tiwH & stf w?a uU
wV£ ueH nwM & s'4 sw K uo& nwK Si <
eM nw5U sH «w»4 nwU 15-87-4 l 00

T W Strew & wf to J K Crocker w!9-iUne
nw!«i 10-80-5 850 00

W W Matthews to £* Matthews pt
S6& 96-90-4 7800 00

Margaret J Smith to K S Dufoe ni4-17 e
17-40 swH se>4 28-87-4 1000 00

Lucrotla B Simmons & has to Lars llo-
kenson Its 2 & 4 of sub dlv hxA nwfc 32-
89-4 4000 00

W W Matthews to G Matthews pt nw)4
I1WU28 00-1 7000 00

James M itroy & wf to Margarot J Smith
s«/» nw?4 & swU 27 & n 13-20 wli nw
!ifie?415&nl417o 17-40 sw^ ho£ &
UK seH 28-87-4 18090 00

Perry C Blaoohard & wf to 3 illlroy nwK
, 60& & sw<4 noM & on soU sw^ £J-87-i 5000 00
rheo, Sohemmol & wf to K Sherlock sx

wy. ne& seU 13-S8-3 400 00
J A Thomas et ai to J Slioppard lt3 sub

dlv D>4 SwJS 12-87-5 I 00
F C Shermaa & wf to W Webb nwM seM

82- 87- 0 2200 00
W Webb & wf to L F Dix pt swM 31-87-0 1015 00
James Keliey et al to Fred WoeUert e1^

seH 13-88-4 also pt of awii nw& 10-88-3 1 00
Mrs. Anna M Schmer et al to Henry

Garvel nw34 & ue!4 & nw*4 nei* also so
& nw M k swK ne*4 »-87-8 14140 00

Susan M ShoUjon to J C French It 1 of the
sub dlv of pt of ue Ki no& 32-89*5 D of R
K&pt!t228in Manchester.... 8000 00

Aunle L & Lewis Leib to Alex Prentice
Its 2-7 Inclusive blk 20 Earlville 375 00

Mary A Kuee & hus to O K Knee Its 4
& 0 blk 3 In first Western add to Coles-
burg c

Geo 17 Miller k wf to Fred Nledorf Its 8
&4 in blk 24 Earlville 80C

E M Loop & wf to John Mass It 1 Carter
add to Hopkinton 70

B N Glasscock & wf to D A Colo Its 2 & 4
blk l Greeley 690 00

Fred Durey & wf to Geo Manley o 7a of
w 17a of seK swJi 4-00-6 250 00

May Weather.

Itev. i. It. Hicks i n Word and WorkB
predicts the following weather fore­
casts for May:

In the nature of thlnes, rising barom
etor, change of winds to westerly anil
northerly, and much cooler weather
will follow close on the rear ol these
storms, (of May 2-3) giving many north­
ern to central sections touches of ohill
and frost during some of the nights In
the lirst week in May.

On and touching the Gth and 7th look
for decided and rapid change to falling
barometer aud quite warm, resulting in
sharp eleotrioal storms on the 6th and
7th. Uoon crosses the celestial equator
on the Gth in a reactionary storm period,
and heavy thunder storms will be most
natural on and next Co that day. As
these storms pass eastward noross tho
oountry, ohauge to rising barometer
and much cooler will follow from the
west, gi7ing possible frosts in sections
northward on tho nights between the
7th and 10th iuoluslve.

Through an oversight the Venus
brace in the storm diagram is made to
begin about the 21st, whereas it should
begin about tho 10th, thus combining
with Morcury and the regular storm
period covering the 10th to 10th. This
is one of the Mav period wo will venture
to put down as dangerous. By this
time the focus of the sun's magnetic
and eleotrica) energy will lie along
parallels covering the central states, or
the seotions most subjeot to violent,
tornadic storms. As we enter this
period, SHJ about tho 10th, the barome­
ter will begin falling In the west, a de­
cided chango to summer temperature
will bogin in tho same section, vast
clond areas will begin to move eastward
aoross tho country, and from the 11th
to about the 14th, storms of ram, hall
and thnnder—some of them furions and
tornadic—will visit many states in their
sweep to the Atlantic seaboard. Storms
at this and the remaining perlodB in
May, are apt to ropeat themselves in
daily cycles, or at about the same time
of day for several successive days.

Tho center of tho Meroury period
falls on the 18th and the reactionary
storm period is central on the 17th and
18th. After storms about the 17tli
and 18th look for change to very much
cooler for two or three days.

The last regular storm period for May
reaches from the 22nd to 28th, merging
really with the reactionary disturbances
due on the last three days of the montb.
This is another period lu which heavy
and dangerous storms are entirely
probable. Monday, the 25th, to Thurs-
dav, the 28th, will bo the time of greatest
violenoe and probable danger, although
general, daily disturbances may ' con-

Sijrnlflcant.
In a well known thoroughfare In Lon­

don outside of n noted restaurant there
might he noon the following notice:

"This In the best restaurant In Lon­
don! Our llsh cannot be approached!"
—London King. '-t

Drevltjr.

Irate Author—What did you do with
that article of tnlne on the American
forests?

Editor—WeU, sir, to make a long
story short, I cut It down.—Baltimore
American. ^ P, VK

Keyston*
Good Health

Lion Coffee
is all coffee—no glazing of
eggs or glue to conceal de­
fects and cheapen its quality.

Fresh and uniform, rich
in flavor, because always in
sealed packages — never in
bulk.

NOTICE TO CONTRACTORS.
ThoCHy of Manchester, Iowa, bavins

mined to build an eight loch siwer in tt
between Payette and Butler Streets commenc-
log In tlie sewor In Franklin Street and.extend'
IDK to and along the center of said alley and
terminating In the center of said alley at the
East Moo of Lots 52 and 65 in said City, In ac­
cordance with plans and specifications now on
fllo in the odlco of K. It- Robinson, Clerk of said
City, notioo is Hereby given that sealed bids will
be received by said City for the construction of
said sewer In accordance with said plans and
speciticatlons, at the office of the Clerk of said
City, up to twelve o'clock noon of Monday, May
11, 1903.

Said sewer to be laid with first class vitrified
tile, with all joints sealed and all man-holes
and couneotlous placed, looated and constructed
in a workmanlike manner, in accordance with
said plans and specifications now on file In the

lice of the Clerk of said City.
Said sower shall be laid under the supervision

and direction of the City Council of said City,
and Its duly appointed Engineer.

The work of conetructtQK said sewer, Including
tho re-placing of materials removed, shall be
completed on or before tho - 15th day ot July, jyoa.

The payment ot the oontrart price for the cong
structiOD of said sewer shaU be as follows; One
half April ioth., 19M, and one half October 10th,
1604.

Tho contract to be entered Into between said
City aud the successful bidder for the construe*
tion of said sewer shall contain a clause binding
the contractor to keep the sewer. In good repair
for a period of one year from and afier Its con
structlon and acceptance by said City.

All bids must be sealed and accompanied with
certified check. In separate envelope, payable
to tho order of C. J. Seeds, Treas., In the yum
of $100, as socurlty that the bidder will onter In­
to a contract for the dolog of the work, and that
ho will give the bond contemplated by sec. 814
and 815 of the CodQ ot Iowa.

Said bids will be considered by said City at a
* *' *" "* ~ "* * *" field 1c

. . _jy
commencing at Eight o'clock P.
City reserve the right to reject any and all bids

M., and tbe

special meeting or its City Council, to De I
tuo Council room on the u day of May. ltw,
commenc' •« .. .
City resej
recclvod.

Tbe checks of unsuccessful bidders will be re-
turnod.

Dated at Manchester, Iowa, this 27th. day of
April, 1903.

It, K. ROBINSON.
City Clerk

Notice to Patrons of the Manchester
& Oneida Hallway Company at

North Manchester la.
1 wish to call your attention to tbe

fact that a great number of passengers
are boarding our trains at that point
without procuring tickets at our down
town otiise, and tbereby causing a great
loss of revenue to our .Railway.

This is to notify you that unless you
procure your through tickets from tbie
station, which may be done by calling
here or telephoning UB to send tickets
with conductor for your destination,
will be obliged to discontinue that
point as a stop for onr trains to pick up
passeogers.

This 1 do not wish to do, but unless
you co-operate with me In this matter
it will be necessary to come to our sta
tion to board our train.

JNO. L.SULLIVAN.
Gen. Mgr.

Openings for Business.
The Rock Island System in a pam

phlet issued by its passenger department
sayB "men are wanted—thousands of
them—in Kansas, Oklahoma, Indian
Territory, New Mexico and Texas." It
tells where they should go, what busi­
ness to engage In, and is intended par­
ticularly for business and professional
men looking for a location. Those in
terested should write for a copy of the
publication to the Rock Island System,
Passenger Dept., Chicago, 111.

The Great Excur­

sion of 1903.

The Beal Estate Agents' and Hoine-
aeekers' Special Excursion Boutb, to
It!live Manchester at S:40 p. in. Monday, May 18.
via tbe Illinois Central Kallroad, will be one of
tuo great events of tlie Beason. and every man
who may Ue looking for Southern Investment,
Southern Lands, or a Southern Home, cannot
afford to miss this opportunity of making a most
delightful and Interestlngten day's trln through
the States of Kentuckey,Tennessee, Mississippi
and Louisiana, For rates and Itinerary of the
trip, aud for sleeping car accommodations, apply
at onoe to the undersigned.

J. P. MF.RltY,
- Ass't. Gen'l Pass. Agent,

17-8w r. Dubmue, Iowa.

May Uentury.
Tbe MB; Century will bare four full

page re-productionB in color of water-
color drawings by Arthur Schneider,
the American artist, who was Instructor
and intimate Companion of tbe Sultan
of Morocco from November, 1900, to
March, 1U02. The drawings show tbe
sultan's flrat view of the ocean since
childhood, the sultan and bis minister
of war watching the royal fireworks In
tbe palace grounds, tbe sultan leaving
Morocco in state for oamp, and a
portrait from life of Morocco's ruler.
Mr: Schneider's Btory of bis unlqtte ex­
perience in Morocco will be Illustrated
farther from numerous sketches In
blaek and white.

DELIGHTFUL I READING
Beginning in a few
days we will print a
number of delight­
ful short stories by
popular authors..^,

istefj
:-.sT#S

- .5* - j"'

mmmmm
as,mm

Do You Buy flaga-
zines to Get Short

At the Guardhouse
A Barrack Room Love Story

By P. Y. Black

The Candidate
By Oellc Turner

The Cavse of the
Grecnbavm Assignment

By Edmund Randolph

Mvrdcred by Whom?
By Will Llsenbee and
A. H. Qlbion

A Disciple of Blnck^SfT"
By F. W. Klnnle

An Vnhcroie Victory
By dertrude Halllday

Love While You Wait
By-Joseph Nevln Doyle

The Stvdent o! Character
By Everett Holbrook'

The Chronicles of Elcctra
By Mary Catherine Hews

My Ruby Wedding Ring
By L. Frank Baum

The Music of the Bells
By Harriet Prescott Spofford

Stories?
-iST

In Our Columns You
the BMt—Better than

Oet Them As Good As
Many. . ~

j It's a Lame
Excuse

To limp around when there'*

SSHOFPSs'
German LINIMENT

For Rheumatism, Stiffness of the
Joints, Contraction of the Muscles,
Sprains, Strains, etc.

The Quick, Clean Cure, .

Sold by all druggists in 25c and 50c sizes. ' ''
aooomcH * Jennings, anoka. minn.

A te you going to paint?

Yes. '• t
s * - X r T . #

V i,X, ti** y i'I

IVhere will You Buy?

sasssPslPi
.•tcrMivv
^ 4

QMSe.
They have the finest stock in town, and they will treat yon

right. If you don't believe it go aud see them for yourself, and
be convinced.

And for PAINT, the Paliners & Sargent paint,s, the B. P.
S. paint sold. Also a complete line of Eed Seal Lend and the
best oils at bottom prices. Brushes &c.

City Hall zPkdMS®,
v Lawrence & Grems.

RANSOM COUNTY
The Banner County of the State of North Dakota

for Diversified Farming and Stock Raising.

RANSOM COUNTY is situated in southeastern North Dakota. The
general lay of the country ia level to rolling. The soil is a heavy black
loam, three or four feet deep, underlaid with a clay subsoil. • Rainfall
averages from 20 to 22 inches per annum. Ransom county will be the
future dairying and diversified farming county of North Dakota, and is
now being rapidly taken up by a prosperous class of farmers from
southern Minnesota, Iowa. Illinois, South Dakota, and Wisconsin.
These people have made a success of farming in their different localities
and are recognizing the future of Ransom county. Besides, the farm­
ers that are selling lands in these old localities all the way from $50 to
$1.50 per acre recollect that from ten to fifteen years ago their land was
selling from $15 to $30 per acre, and this is to be repeated in Rnnsom
county. Ransom county this year harvested one of the finest crops of
corn, wheat, oats, barley and flax in its history. Hundreds of tbe best
farmers of Iowa, Minnesota, Wisconsin, Illinois and eastern South
Dakota are selling their high priced land and are buying farms in Ran­
som county, where the soil is as rich and the climate as good as in their
former homes. A visit of inspection invariably convinces the land
seeker that Ransom county offers greater inducements for profitable
farming and dairying than any other section in the northwest. Write
us for maps or any information you want concerning Ransom county
We will gladly respond to all correspondence. •»?&' "*f IfW 3*

For special low rate to Lisbon, North Dakota, "

, apply to your local agent.$t~; ?;f,

Price & Bronson Land Co,
LISBON, RANSOM COUNTY, NORTH DAKOTA.

