

J. H. Richtmyer compliments of Alvin Richtmyer
 Dec 1910

THE GILBOA MONITOR.

MIRON DINGS, Editor and Prop'r. A LOCAL JOURNAL, DEVOTED TO THE INTEREST OF ITS PATRONS. TERMS—\$1.00 PER YEAR.

VOL. IV. GILBOA, SCHOHARIE CO., N. Y., JANUARY 19, 1882. NO. 33.

UNDERTAKING & CABINET WORK!
 E. T. GRIFFIN, Undertaker and Dealer in all kinds of Furniture, Paints, Oils, Varnish, Putty, Window Glass, Brushes, &c., &c., Gilboa, N. Y.

DRUGS!
J. M. HAZARD, GILBOA, N. Y.,
 DEALER IN
 Drugs, Medicines, Oils, Tinctures, Dye-stuffs, Extracts, Herbs, Roots, Fancy Toilet Articles, CIGARS AND CONFECTIONERIES.

W. F. SPENCER,
PRACTICAL WATCH-MAKER
 AND
JEWELER.
 Shop in Hazard's drug store, Gilboa.

BOOK BINDING
 Have your magazines, music, &c. bound. Have your old books rebound and dressed over. Every description of work done in all styles and at low prices. Harper's, Scribner's, Peterson's and magazines of this class neatly bound for 88 c.
 J. J. SCANLON, Agent.
 Orders may be left at the MONITOR Office.

OSTRANDER,
DENTIST,
 175 The Strand, Opposite Post Office, Rondout, N. Y.
 Laughing Gas administered. Never throw away a broken set of teeth, as they can be mended at the above place. 17-ly

MARBLE & GRANITE!
 Frank Richtmyer,
 All orders for Monumental work, Head Stones, Tablets, &c., promptly attended to, and warranted to give satisfaction.

GILBOA FOUNDRY.
 We wish to inform our friends and patrons that we are manufacturing and keep constantly in stock all kinds of
Plows & Castings
 such as are in general use.
CULTIVATORS, SCRAPERS,
BOX STOVES,
 Hop Stoves, Sleigh Shoes, Bolster Plates, Sledges, Sap Grates, Plates and Job Work.
 We also manufacture the
Excelsior Churning Machine,
 FOR DOG OR SHEEP.
 Highest Price Paid For Old Iron.
A. M. GILBERT & Co.

Save Money
 By Buying Goods of
L. REED,
 Oldest Established Merchant in Town.

You can purchase so much for a little money at L. Reed's. Buy your clothing, groceries and other Store Goods through our Store. If you have a few hard-earned dollars, they will buy you a lot more than they will buy you a lot of goods at other places.

You will find constantly on hand a full line of
DRY GOODS,
GROCERIES,
 READY MADE CLOTHING,
 BOOTS & SHOES, HATS & CAPS,
YANKEY NOTIONS,
 Crockery, Patent Medicines, Toilet Articles, Books and Fancy Box Paper, Flour, Fish, Salt, &c.
 The highest market price paid for farm produce.
L. REED

The Gilboa Monitor.

GILBOA, Schoharie County, N. Y.
 Correspondents on matters of general or local interest solicited from all sections. Deaths and marriages, social and lodges, church and charitable notices inserted free. Local notices, eight cents per line for first insertion, and five cents for each additional insertion. All communications must be addressed, MONITOR OFFICE, Gilboa, Schoharie county, N. Y.
 MIRON DINGS, Editor.

U. & D. Railroad.
 GOING WEST. GOING EAST.
 Leaves Arrives Leaves Arrives
 Rondout Moresville Moresville Rondout
 2:45 P.M. 7:00 P.M. 7:25 A.M. 11:30 A.M.

STAGE LINES!
GILBOA and GRAND GORGE.
 Stage leaves Gilboa every day at 10:00 A. M. connects with the 11:30 train, at Grand Gorge, and returns, arriving at Gilboa at 1:00 P. M. All arrangements can be made at the hotel.
 L. HILDRETH, Proprietor.

MIDDLEBURGH and GILBOA
 Stage leaves Gilboa every Monday, Wednesday and Friday at 6 A. M., and arrives at Middleburgh at 11:00 A. M. Returning, leaves Middleburgh every Tuesday, Thursday and Saturday at 11:00 A. M., and arrives at Gilboa at 4:30 P. M.
 E. D. ATCHINSON, PROPRIETOR.

REFORMED CHURCH.
 B. C. MILLER, Pastor.
 Sunday School at 10 o'clock, Services at 11 A. M. and 6:45 P. M., every Sunday.

M. E. CHURCH.
 REV. J. P. RACE, Pastor.
 Services every Sunday, one Sunday at 9 o'clock, the next at 7 o'clock P. M.

PRAYER MEETING.
 (UNDENOMINATIONAL)
 Every Saturday, at 2:30 P. M., in the Club Room. Come one, come all. Come you, Reader.

GILBOA
 No. 620, T. & A. R.
 Regular communications first and third Saturday evenings of each month.
 G. C. SHALER, Secy.

New York Market.
 (Corrected by the New York Produce Co.)
 BUTTER.—Half-firkin tubs, choice 34 @ 35
 " " good to prime 30 @ 32
 " " fair to good... 28 @ 30
 Dairy tubs, poor to good 18 25
 " " Firkins, dairies, choice 30 @ 31
 " " good 28 @ 29
 " " fair... 23 26
 EGGS.—State and Penn... 30 @ 31
 BUCKWHEAT FLOUR... 3 75 @ 4.00
 HOPS.—Choice new crop... 25 @ 26
 " " prime, new crop... 21 @ 23
 HONEY.—Clover... 14 @ 18
 " " Buckwheat... 11 @ 13
 " " White... 11 @ 13
 POTATOES.—Snowflake... 2.50 @ 2.50
 " " Rose... 2.50 @ 2.50
 BEANS.—White kidney, 1881... 3.45 3.50
 DRIED APPLES.—State, sliced... 6 6 1/2
 " " Evaporated... 11 13
 PORK.—Country dressed... 8 1/2 9 1/2
 " " Live chickens... 6 8
 " " Dressed... 10 11
 " " Live turkeys... 7 10
 " " Dressed... 12 14
 New York Produce Co.'s Shipping tags can be procured at the Monitor Office, Gilboa, N. Y.

IMPORTANT.—When you visit New York City, save baggage, express and carriage hire, and stop at the **Grand Union Hotel**, opposite Grand Central Depot. 450 rooms fitted up at a cost of one million dollars, reduced to \$1 and upwards per day. European plan. Elevator. Restaurant supplied with the best. Horse cars, stages and elevated railroad to all depots. Families can live better for less money at the **Grand Union Hotel** than at any other first-class hotel in the city.

LE GRAND VAN TUYL, Attorney and Counselor at Law, North Blenheim, N. Y.

Important to Travelers.
 Special Inducements are offered you by the **BURLINGTON ROUTE**. It will pay you to read their advertisement to be found elsewhere in this issue.

PIANOS AND ORGANS
 \$160 up [stool, cover and book]. Elegant Square Grand, 3 strings, full Agraffes, every improvement, only \$245. Cabinet Grand Uprights \$210 and 250. Other grand holiday bargains. Jubilee Organs, \$55 up [stool and book]. Excelsior, style 42, five sets of Reeds, 15 stops, only \$87. "Oriental" style 103, ten sets of reeds, 20 stops, only \$125. No "bogus" sets of reeds or "dummy" stops. All sent on 15 days trial, freight free if unsatisfactory. Fair and honest dealing guaranteed. Sheet music & price. Piano, Organ or Music catalogue free.
 MENDELSSOHN PIANO CO.,
 Box 2058, N. Y.

ERIE RAILWAY
 PASSENGER AND TICKET OFFICE,
 For the sale of tickets over the Broad Gauge, Double Track Route, to all points West, Northwest and Southwest. Pullman's best coaches run through to Cincinnati and Chicago without change. Particular attention given to Colonists and Emigrants moving West. Special Land Buyers' and Colonists' tickets at low rate. For tickets and information, or maps, guides and time tables, apply to or address
 JOHN DALES, TICKET AGENT,
 No. 60, Third St., Newburgh.
 43-ly

Home and Vicinity.

—Snow and sleighing.
 —Measles are plenty. Several cases in town.

—The Roxbury Times is now edited by E. S. Tompkins.

—Nelson Mattice, formerly a Gilboa boy, has — See matrimonial department.

—Our readers will notice a slight change in the make-up of our paper this week.

—Misses Mattie and Edith Shaffer, of Blenheim, have been visiting at D. K. Frisbie's.

—George's Minstrels gave a show at Prattsville last Saturday evening to a full house.

—To I. Conrow:—The squirrel would travel 92 feet, 10 inches and a half.

—George's Minstrels will give an entertainment at Broome Center, on Saturday evening of this week.

—A pound party will be held at Strykersville next Thursday evening. One-half cent pound for females.

—The Sunday School Association, of the towns of Gilboa and Conesville will hold a session in this village Jan. 26.

—Frank E. Richtmyer, of Flat Creek, has rented the Abram Richtmyer farm in the lower district for three years.

—G. A. Hartwell, our enterprising miller, has just added a new wheat steamer and other improvements to his mill.

—Robert Velie, of Cornell Hollow, lost a child last Sunday by diphtheria. He has another child very sick with the same disease.

—We understand that Milo Warner has rented the Abram Richtmyer farm in the lower district for three years.

—Mrs. Ozias Stevens had the misfortune to fall and break one of her ribs last Monday morning. She is getting along nicely under the care of Dr. Zeh.

—In traveling between this village and Blenheim on the main road there is a house that you have to pass three times. All sides of the house are presented to view except the bottom.

—There are too many parents who don't care much whether their children are in school or not, and don't keep them there steadily. Some, in villages, allow them to be in the street much of the time, learning many evil things. Such boys are on a downward road. They may become sharp, but they will be ignorant of what will do them most good, and lack what will do them more good than knowledge, good moral habits.

—The Smith trial has ended, and the Decker boy mystery remains unsolved. Time alone can only disclose the facts, should they ever be disclosed. None can now accuse Smith of the crime, neither can Smith nor his friends blame the people for wanting to know how the boy came to his death. There now remains but one thing to be done about the matter, and that is, to drop the subject on all sides and "chin up."

—While at Schoharie last week, we had a very pleasant conversation by telephone with a Mr. Shoulis, of Bernville, thirteen miles distant. We hope that another year will see Gilboa connected with the County seat by telephone. By our present telegraph system, messages have to go by the way of Kingston and Albany, and often take several hours for transmission, while if we were connected direct there would be no occasion for delay.

—Why don't the Literary Talent and Society of our active little town, make some move this season in the lecture and entertainment way? We would be glad to see the intelligent young men of the town exhibit more spirit and energy and arrange for a course of lectures or, at least one or more during the winter months. Valuable instruction and much that is interesting to every one may be had and enjoyed in this manner, and at a trifling cost. This is an age of thought and knowledge and whatever contributes to the improvement of the mind is a positive gain and advantage to each of us.

—The man of ideas, the man of skill and learning is a power in this enlightened age, and therefore the platform lecturer as a popular educator is most useful and valuable. The lecture which combines stimulating thought and information with apt illustration and pleasing anecdote is the most profitable sort of entertainment we have of.

—Very little is said in this town about the Court House question. We have talked with a number of tax-payers and farmers, and if from what they all say, we are to foretell the result of the coming election, we can prophesy but one way, viz: An almost sold vote against the proposed change. The town of Conesville seems to stand about the same on this question.

—The trial of Hiram L. Smith for the murder of David Decker came off last week, and resulted in the acquittal of the prisoner. Ever since the sudden disappearance of the Decker boy, public opinion has seemed to be turning against Smith, yet the prosecution failed to prove anything that could cast a shadow of conviction on the minds of an unprejudiced jury. In summing up the case, Mr. Krum, counsel for the defense, made a very eloquent speech, and when the verdict was rendered "Not Guilty," the thronged court room presented one of those impressive and touching scenes, never to be forgotten; a time when hearts too full for utterance, overflow and tears of joy start from the eyes of sympathetic humanity.

A purse of about \$200 was raised in the court room, and presented to Smith, after which he and his family were conveyed to their home by horses and carriage furnished by a kind citizen of Schoharie. On the first day and evening of February the friends of Mr. Smith will give him a benefit party at Smithton. Oysters and other refreshments will be served, and a band of music will be in attendance.

Conesville.
 —Geo. Snyder is doing a good business in the blacksmith line.
 —David Mattice is fixing over his bar room putting it in good style.
 —John Bloodgood intends to start for Omaha and Plattsmouth, Nebraska, soon.
 —Jennie S. Bloodgood has gone to Oak Hill where she intends to spend the winter.
 —John Lorton, of Durham, gave a striking lecture on temperance Saturday night.
 —Rev. Race is to change his meetings now being held here to Manokill, after this week.
 —Wm. Smith has taken the contract to cut and clear 15 acres of wood land for Geo. VanDyke.
 —Mary Richtmyer has returned home from Cairo, where she has been spending several months.
 —There will be a donation at David Bartleys, for the benefit of Rev. Charles Mace, on Thursday night.
 —The cooper shop and barn of C. Russell which were burned on Monday night last, is a severe loss for him as he had just got things arranged so that he could do business. The people should do all they can to help him, as, should he leave this place, we would lose one of our best citizens.
 —Examination in spelling in Dist. No. 7 town of Conesville. Below appear the names of those spelling more than 75 per cent:

Manokill.
 —Mrs. D. T. McGarry is visiting friends at Stamford.
 —Sarah Bull, wife of John Brink, was buried Monday the 16th.
 —Singing school every Saturday evening at the M. E. Church. David S. Clark instructor.
 —Rev. J. P. Race expects to begin a series of meetings at this place, on Tuesday night 24th inst.
 —Joseph Dingman's wife, who has been dangerously ill with diphtheria is now improving slowly, under the careful treatment of Dr. J. T. Benheim.
 —The Sand Bank school, Dist. No. 2, is progressing finely under the skillful management of Prof. E. Hammond, Jr. Satisfaction is given to all parties interested.
 —If you want a nobby cutter, carriage, lumber wagon or any farming utensils, call on D. H. Smith, of Manokill, agent for a firm at Utica. He is now prepared to sell them at bottom prices; and the best satisfaction given. Dave is a grand, good fellow and deserves the patronage of the people.
 —A temperance lecture was held at the M. E. Church, in Manokill, on Sunday evening. After singing, D. T. McGarry the chairman announced Prof. Lorton, of Durham, who gave a very able lecture on the cause of temperance and the curse of intemperance. Every one seemed well pleased and should Mr. Lorton come over again, which he promises to do, there will be a crowd out to hear him.

Stamford.
 —B. S. Mayham, of So. Gilboa, has killed his ice house, and the cakes are seven inches thick.
 —A horse disease known as Pink Eye, has made its appearance in Stamford. The Delaware House team is sick with it.
 —Patrick Graffey has sold his farm at So. Gilboa to David Zeigler, of Gilboa, and will probably locate on a farm at So. Kortright.
 —M. Mahon, of So. Gilboa, recently purchased a black sheep, and the next morning after his purchase let it loose among his flock. The flock, thinking a big, black dog had been let loose to prey upon them, took to their heels and scattered in every direction over the hills and far away. It was several days before Mr. McMahon could get his meek animals together again.—Mirror.

Sunday School Association.
 Programme for the 6th Sunday School Convention comprised of Sunday Schools in the towns of Gilboa and Conesville, to be held in the Reformed Church, Gilboa, Thursday, January 26, 1882, at 1 o'clock, P. M., sharp. The object in view is to enhance spiritual work in Sunday Schools.

OPENING SERVICE.
 Devotional exercises conducted by Rev. B. C. Miller, Pastor of the Church. Singing by choir, opening address by the President of the convention, report of officers, election of officers, appointing of committees, report of delegates.
 Singing by the choir.

QUESTIONS FOR CONSIDERATION.
 "Is Sunday School work the inspiration of God, or the aspiration of man?" Opened by Rev. Gideon Becker, followed by Rev. H. Odell, Rev. Chas. Mace, Rev. B. C. Miller, J. B. Lacy, S. D. Mackey, Rev. C. C. Thorn and others.
 Singing by choir.
 "Which is best adopted to the spiritual interest of Sunday Schools, the use of the Bible or Lesson Leaves?" Opened by Rev. J. P. Race, Rev. J. Champlin, Rev. I. M. Fredenburg, Rev. J. Morris, Rev. C. C. Thorn, Rev. B. C. Miller and others.
 Singing by choir.
 "How should this convention be conducted to accomplish the greatest amount of good?" Opened by Rev. H. Odell. All others invited to participate in the deliberation.

EVENING SESSION.
 6 o'clock. Praise Meeting conducted by Rev. B. C. Miller, Pastor. Subjects, "What is the best mode for introducing temperance work in Sunday Schools?" Opened by J. P. Race and invitations for all to participate.
 "Good of the Convention." Opened by Rev. I. M. Fredenburg and Charles Mace followed by others.
 Miscellaneous business and adjournment.

MARRIED.
WOOD—HANNY.—At the M. E. Church, Westkill, town of Jefferson, Dec. 31, by Rev. J. M. Cornish, Willie M. Wood, of Jefferson, to Miss Carrie M. Hanny, of Fulton.

MATTICE—DENNISTON.—By the Rev. J. K. Wardle, Jan. 2, at Hamburgh, Nelson Mattice and Mary D. Denniston, all of Catskill.

CAMMER—BRAND.—At Potters Hollow, Dec. 31, by Rev. J. P. Race, Mr. Berri Cammer, to Miss Emma Brand.

FOR SALE.—One colt, coming 3 years old, and forty skips of bees. For particulars inquire of W. E. Brown, West Conesville.

Her Own Experience.
 The friend of ours who recommended your "Favorite Remedy" had herself suffered a stroke of paralysis, which rendered her entire right side powerless, and, in a word, left her as helpless as an infant. But Kennedy's Favorite Remedy cured her and she is now able to do her own work. The above is quoted from a letter from a gentleman in Elmira, N. Y., to Dr. David Kennedy, of Rondout, N. Y. You need a bottle in the house.

A HAPPY WEDDING.

It was a daring act of the young man to dash up the blazing staircase, and make his way through a fire and smoke to the fourth story of the burning hotel, where the excited host suddenly remembered one of the guests—the only one who had not effected a timely escape—was quartered.

A loud cheer greeted Austin Douglas, as with singed hair, and face and hands scorched and blistered, he reappeared bearing in his arms a closely wrapped burden. As blanket after blanket was removed, the spectators pressed forward, each eager to catch a glimpse of the beautiful young lady—surely it was for nothing less—for whom the gallant stranger had risked his life.

There was a mutter of surprise, if not of disappointment, when the removal of the last wrap revealed—not a fair ting beauty looking up gratefully in her deliverer's face, still handsome in spite of the traces left upon it by the recent fiery ordeal—but the form of a little shrivelled old man, puffing like a porpoise to regain his breath. Before he could do so sufficiently to thank his preserver, the latter had disappeared in the crowd.

His uncle, Ansel Bourne, who had been a father to him since his own father died, had called him into the library that morning, and without much preface signified his desire that Austin should accept for a wife the daughter of a very old friend of the uncle's whom he was about to name when the young man interrupted with a flat refusal.

Mr. Bourne had been a kind benefactor to Austin, whom he had reared and educated unsparing of expense; and considering all he had done for the young man, and the handsome fortune he would one day leave him, the old gentleman, not unnaturally, felt entitled to exercise a certain degree of authority, now for the first time disputed.

One word led to another, till at last Mr. Bourne grew angry, and to some bitter accusation of ingratitude added a very distinct threat of altering his will in case his nephew persisted in his disobedience.

At this Austin's temper rose in turn. "I shall never forget," he replied, "my many obligations to you; but I cannot permit them to be added to if the payment exacted is the surrender of my own manhood. From this hour I leave your home never to return."

It was on the night of the same day, while on his travels to seek his fortune, that Austin Douglas perilled his life, not then particularly precious in his sight, to save that of an unknown stranger.

We shall not delay to speculate about the motive that led Austin to direct his travels toward a little country town, with a visit to which, a few months before, some warmly cherished memories were associated. It was there, he had first seen Constance Waring, and that first sight had settled his fate. In short, he felt desperate in love; and when he whispered the secret to Constance, and asked her to promise to be his, she had not said nay.

Constance Waring, her father having married a second time, and she and her stepmother not getting on well together, had gone to live with a maiden aunt, her deceased mother's sister, in the town where she and Austin first met.

To pay a parting visit to his sweetheart, and fill her of his altered prospects, he esteemed a simple act of justice. When their love-making began he was the acknowledged heir-apparent to his uncle's wealth. Now, he had nothing but his own exertions to count upon, and Constance might be of the mind that that was a circumstance which materially altered the case. At any rate, it was but fair to lay the truth before her and leave it to herself to decide.

When Austin made his call, he found Constance in even greater trouble than himself. Her father had come a few days before to apprise her of an offer of marriage made her by an old friend of his on behalf of a young kinsman of the latter—an offer which Mr. Waring had already accepted, counting his daughter's inclinations as of little consequence as Ansel Bourne had those of his nephew.

When Constance tried to expostulate against this summary disposal of herself—at least to beg a brief respite—her father's imperious temper lost all bounds. He gave her five minutes to decide between his permanent displeasure and yielding to his commands.

"Surely you would not force me to marry a man I cannot love," she pleaded piteously.

"How do you know you can't till you've seen him?"—unless, indeed, there's another—"

Mr. Waring did not finish. A tell-tale blush mantled Constance's cheeks, at sight of which her father's face grew purple.

"Give me your answer, instantly!" he demanded with vehemence. "Do you accept the husband I offer you or not?"

"I—I cannot, father," she faltered, looking beseechingly through her tears. "Henceforth, then, you are no daughter of mine! Go, sarve or beg with whatever vaubond adventurer you have chosen to bestow your heart upon—if, indeed," he added tauntingly, "he will care now to accept so profitless a gift."

With these cruel and bitter words Stephen Waring turned his back upon his daughter, and she knew too well there was little hope of his relenting.

Such was the substance of the recital Austin heard from Constance's lips; and strange to say, instead of looking sorrowful, his face actually seemed to

brighten. "I have already had an offer of employment in the counting-house of one of my father's old friends, to whom I telegraphed this morning," he said; "the salary is not large, but I think two might live on it."

Rising, he took Constance's hand, and looked earnestly into the deep blue eyes in which the tears were beginning to gather.

"Shall we be married, dearest?" he whispered: "we are left to be our own masters now."

It was like the offer of a friendly haven to a tempest-tossed mariner. Constance did not speak, but the timid pressure with which she returned the warm clasp of her lover's hand, gave back no uncertain answer.

It was on a bright spring morning that two elderly gentlemen were seen hurrying by separate paths toward a little church in the outskirts of a country village.

"Is that you, Waring?" cried Ansel Bourne, as they neared each other. "I trust it's a pleasant errand than mine that has brought you to this out-of-the-way place."

"I don't know what you call a pleasant errand," growled the other; "my jade of a daughter whom I promised you as a wife for your nephew, and whom, for disobedience, I told to go her way and wed whom she liked, it seems has taken me at my word, and is to be married to some jackanapes here this morning—unless, luckily, I'm in time to put a stop to it!"

Before Ansel Bourne had time to answer, or the other to pass on, a handsome young man with a beautiful young lady on his arm, followed by the clergyman and a small group of friends, came out of the church door.

Constance Waring started and shrank back at the sight of her father; but before he had time to give vent to the angry speech that was rising to his lips, his eyes fell on his daughter's companion.

It was his turn to start. The handsome youth was the young man to whom he owed his life! For the little old man whom Austin Douglas had carried down the burning staircase, wrapped in so many blankets, was no other than Stephen Waring.

"Why didn't you tell me, you dog," cried Ansel Bourne to his nephew, "that you had already asked out a wife for yourself, or at least wait till I had told you whom I had chosen? But no—you must needs go bobbing off at a few hasty words from a silly old uncle, and leave him to track you all over the country? You don't deserve to be forgiven, even if you have obeyed my wishes without intending it."

It was hard to tell which of the two old gentlemen was the more right at the early little wedding breakfast, to which Uncle Ansel invited the party at the village inn.

Miss or Mrs.?

Advanced ladies make a great point of discerning their husband's Christian name and using their own individual ones. Mrs. John Brown is not distinctive enough. They make it Mrs. Euphemia L. P. Brown. Some even scorn to prefix even the Miss or M's. The *World*, a few days ago ventured to criticize a certain lady who had published a book for married or spinster, and was sharply picked up for it by a correspondent who asks: "Why should a woman advertise the fact that she has been married any more than a man?" "Simply because a man is 'Mr.' whether he is married or no, whereas a spinster is 'Miss' and a married woman 'Mrs.' and," as the *World* remarks, "much confusion is caused daily, both in literature and business, by female authors and correspondents neglecting to indicate to which prefix they are entitled."

Universal Language.

A French *litterateur* of the name of Sudre announces a plan for the complete reversal of the divine decision delivered at the Tower of Babel and the formation of a universal language out of the seven notes of music, *do, re, mi, fa, sol, la, si*, which are pronounced in the same way by all peoples. All the words in his universal vocabulary would be made with compounds of these notes. The meaning attached to the simple notes themselves would be: *do*, no; *re*, and; *mi*, or; *fa*, to; *sol*, it; *la*, the; *si*, yes. The feminine would be formed by doubling final vowels e. g. *misifa*, a husband; *misifa*, a wife; and plurals by doubling the consonants in final syllables, as *fff*, a girl; *fff*, girls. M. Sudre has decided that the adjective shall always follow the substantive; and according to the dictionary which he has compiled, the sentence "We have an incalculable government" would read: "*Doddo sisolfusol lassidore*." M. Sudre is a very interesting person, and he should be encouraged.

She Excused Him.

When Dr. Stone was pastor of Park Street Church he resided in Brookline and rejoiced in a pair of spanking boys. On one occasion the doctor had made a bad start with a prospect of being a little late to morning service, and as a consequence the last span were let out a notch or two extra. In front of him was the family carriage of one of his parishioners, a mother in Israel who loved and revered her minister. He shot by at a 2:35 gait, and the venerable lady said: "Doesn't that reckless person know that this is the Lord's day?" "Why, grandmother," said a young man with her, "that is Dr. Stone." "Is it?" was the reply, "why, the dear man! I suppose he couldn't hold them."

A MOTHER'S JOY, HURRAH!
A Wife's Gratitude to Him who has afforded her the means of once more enjoying life.

The following pleasant letter was received by Dr. D. Kennedy, of Rondout, N. Y., and signed "Old Schenectady":

"I procured a bottle of Kennedy's Favorite Remedy" and my wife used it with the best results. She has no more headache or pain in the side. Indeed, the medicine seemed to have an almost magical effect, and she feels very grateful to you for your kind advice, and especially for the 'Favorite Remedy.' We shall be glad to recommend it to all women who may be suffering from any of the ills peculiar to the sex. It is all you claim for it."

It may be in place to mention as pertinent to the above letter, that Dr. Kennedy, the proprietor of "Favorite Remedy" located in the City of Schenectady soon after his graduation, and went from there to war. Some of the most cheering letters he receives are from his old acquaintances in that place, many of whom know from experience what "Favorite Remedy" can do for disease. There all the Doctor's old friends will believe him when he says that "Favorite Remedy" is a specific for Liver and Kidney Complaints, Constipation, Diseases of the blood and Urinary organs, and all diseases and weaknesses peculiar to females. Write to Dr. D. Kennedy, Rondout, N. Y., and state your case, or ask your druggist for "Favorite Remedy," for sale by all druggists:

J. I. JACKSON, Attorney and Counselor at Law, Gilboa, N. Y.

W. L. BALDWIN, Attorney and Counselor at Law, Gilboa, N. Y.

N. W. FAULK, Attorney and Counselor at Law, Preston Hollow, N. Y.

GEO. W. FACE, Blacksmith, Gilboa, N. Y. Shop foot of Church Hill.

W. S. BROWN, Traveling dealer in Jewellery. Headquarters at Stamford, N. Y.

P. J. ZEH, M. D., Office at his residence third house above the M. E. CHURCH, Gilboa.

W. M. HAGADORN, M. D., Office opposite the Hotel, Gilboa, N. Y. Office days—Saturday and Sunday afternoon.

A. TCHINSON HOUSE, Middleburgh, N. Y. First-class accommodations. G. & M. Stage house. E. D. Atchinson, Proprietor.

W. M. C. POTTER, House, Sign and Artistic Painter. Graining, Glazing, Varnishing, Paper Hanging and Re-papering at prices that defy competition.

OSBORN EILDETTIE, Manufacturer of Forks, Tubs, &c., which are kept constantly on hand and warranted first-class. Shop foot of Clay Hill, Gilboa, N. Y.

Butter Salting Scales.

By the use of the scales, dairymen can not fail to salt butter uniformly, and thus improve its quality and add to its price. Every dairymen knows the difficulty of doing this by guesswork, or by the old method of weighing. This scale will salt from three-quarters of an ounce to one ounce, and a quarter to a pound. Can also be used to weigh any article from 1/16 lb to 64 lbs. in weight. No dairymen should be without it. Price \$3.
GEO. C. SHALEB, Manufacturer, Gilboa, N. Y.

W. H. BECKER, GENERAL INSURANCE AGENT, Gilboa, N. Y.

Largest Agency in the Schoharie Valley, Comprising the larger part of Schoharie, Delaware & Greene counties. Also Railroad and Land Agent. Parties going West will do well to call on him.

FOR A GOOD PAIR

BOOTS or SHOES

CALL ON **W. E. BASSLER**, Middleburgh, N. Y., Cor. Main St. & R. R. Ave.

New Goods! Large Stock!
LOW PRICES!
—A—T—
H. & A. Hagadorn's
DRY GOODS, GROCERIES, BOOTS & SHOES.
Mens', Youths' and Boys' Ready-Made Clothing.
Dress Goods, Trimmings, Shawls, Notions, Crockery, Flour, Salt, Fish, &c.

HURRAH!

Go to **FRAZEE'S** and examine his **Large Stock of Groceries** and get his prices before you buy. I keep in stock a full line of

SUGARS, Molasses, Mackerel, Boneless Cod and all kinds of Fish. All grades of **COFFEES and TEA,** Bakers' Chocolate, Ginger, Pepper, Cinnamon,

Mustard, Saleratus, Cream of Tartar, Baking Powder, Rice, Nutmeg, Cloves, Dried Currents and Prunes, Oranges and Lemons, Stove Polish, Best Perfumery in Town, Babbet's Soap, Bar Soap, Christian Bro's Family Soap, Toilet Soap from 2 cents per cake, up.

FLOUR,

All kinds of Canned Goods, such as Lobsters, Salmon, Mackerel, Beef, Oysters, Clams, Fruit, &c. Largest stock of Cigars in town, Tobacco, Note Paper and Envelopes, Lead Pencils, good ones, at 1 cent each, Combs, the Combination Hone and Belt, Iron Clad Overalls, Table Cloths,

Candies and Nuts,

Picnic Crackers and all kinds of cakes, Oat Meal, Brooms, Pails, Matches, &c. At large assortment of childrens Holiday Books. Teachers will do well to call and examine my stock of Childrens' Fancy Goods.

25 M. FRAZEE.

Over Coats.

Is selling Over Coats and Ulsters at Cost in order to reduce stock. Also Winter Suits at greatly reduced prices, and Odd Coats at less than Cost. Purchasers will find it to their interest to call and examine prices before buying, as I will not be undersold. **A. D. MYER, Prop.**, 538 Broadway, Albany, N. Y.

ULSTERS!

SASH, BLINDS, DOORS, &c.

The Sash and Blind Factory lately occupied by "Doc." Stannard, at Grand Gorge, is now owned and run on full time by Mrs. E. More.

A FULL SUPPLY OF THE BEST

MICHIGAN PINE,

And Have Employed **First-Class Workman.** All orders will be done with dispatch.

Apply or address all orders to **W. MORE, Grand Gorge.**

CHRISTMAS & NEW YEARS.

D. A. AINLEY, 18 UNION AVENUE, RONDOUT, N. Y. — The 51 Annual Opening of—

Holiday Goods!

At the store of D. A. Ainley, [Successor to G. W. Dunn], 18 Union Ave., Rondout. We have made greater preparations than ever before in every line of our goods, and offer unprecedented attractions to those looking for

Christmas Gifts;

a complete line of **Fine Gold Watches at Prices** To suit. Gold and Plated Watch Chains in Great Variety, Necklaces, and Lockets in entire New Designs. Pins and Ear Drops in elegant new designs.

DIAMOND and Stone Rings, in our own Special Designs. Silver and Plated Ware in Unique Styles! Table and Pocket Cutlery, French and American Clocks, Gold-Headed Canes, Opera Glasses, Etc., Etc.

We most respectfully invite those visiting Rondout, who wish to see a fine stock of Holiday presents to call and see the finest stock of goods pertaining to this trade ever offered in this city.

D. A. AINLEY, 18 Union Ave., Rondout, N. Y.

NEW FIRM, NEW GOODS, NEW PRICES

Hardware Store.

A. S. THOMAS

would respectfully announce to his many friends and patrons, that he has moved back to the village of Gilboa, and established his Head Quarters at the Hardware Store to receive and welcome all who wish to purchase or examine his large and extensive stock consisting of

LIGHT and HEAVY HARDWARE,

Iron, Steel, Wagon Axles and Springs, Crowbars, Drag and Cultivator Teeth, **AGRICULTURAL**

IMPLEMENTS,

Mechanical Tools, Lumber Wagons, Dog Powers, &c. **TIN WARE.**

Wooden Ware, Silver-Plated Ware.

A full line of Table and Pocket Cutlery, Shears, Warranted Razors. None better in the country. Largest assortment of lamps in town, Hanging, bracket and hand lamps, from 25 cts. up. A complete assortment of fixtures and burners of all varieties, Illuminators, Porc. Shades and plain and fancy chimneys. New stock of

CLOCKS.

Come and see for yourself. Watches and Jewelry at bottom prices. Diaries for 1882 from 10 cents to \$1.50. Memorandums, Blank Books, Whips, Bells, Ulster Sleds, &c.

Hurrah for the Holiday PRESENTS!

5 cent Harmonicas and \$5.00 Table Castors. Vases from 25 c. to \$1 25 per pair, cups and saucers, mugs and lots of Toy Books, in fact, everything and "more too."

My motto in business will be: "Square dealing, quick sales, living profits and short credits." Come and try me.

A. S. THOMAS, Successor to Fredenburg & Thomas. Dated, Gilboa, Dec. 22., 1881.

Wait a Little Longer.
So we are told sometimes. Things will come out all right, people say, if we wait awhile. The longer you wait the worse it is. It's no use to plant corn in November. Do you "feel a little bad?" Strike the trouble right away. Dr. David Kennedy's "Favorite Remedy" is what you want. It will at once relieve the Bowels, stimulate the liver, and cool the skin. Take one dollar in your hand and stop at your druggists, or write to the Doctor, at Rondout, N. Y.

Milan street-cars run on two rows of flat stones in lieu of rails.

Arch St. Philadelphia.
Messrs. Blackman & Co.,
Gentlemen:—"I feel it my duty to inform you of the great benefit I have experienced by the use of your pills. In one word I have never known them to fail in cases of Torpid Liver and inaction of the bowels, and I consider them the greatest preventative to fevers known."
All of Blackman's remedies for sale at Luman Reeds and by druggists generally, Respectfully &c.,
Blackman & Co.

GREEN CASTLE GRAIN DRILL
Has a continuous FORCE FEED of rubber, cannot bunch the grain, sows grain evenly, has rubber springs, and will clear all ordinary obstacles. It is built with Detachable Grass Seeder, front or rear,
FERTILIZER

ATTACHMENT,
Which sows all kinds of phosphates, or fertilizers in general use, in same furrow with the wheat. A Patent Cut-off prevents waste of Fertilizers equal to 20 per cent. of cost of Drill each year.
Circulars sent free upon application.

J. B. CROWELL & CO.
GREENCASTLE, PENN'A.

VICTOR STANDARD SCALES

MANUFACTURED BY
MOLINE SCALE CO.
MOLINE, ILLINOIS.
SEND FOR ILLUSTRATED CIRCULARS AND PRICE LIST.

IXL WIND MILL
LEADS THE WORLD FOR HEAVY, STRENGTH, SIMPLICITY, DURABILITY, AND POWER.
SEND FOR OUR NEW CIRCULAR.
PHILIPS & BIGNLOW Wind Mill Co., KALAMAZOO, MICH.

AGENTS WANTED EVERYWHERE to sell the best Family Knitting Machine ever invented. Will knit all stockings with HEEL and TOE complete, in 20 minutes. It will knit a great variety of fancy-work for which there is always a ready market. Send for circular and terms to the Twombly Knitting Machine Co., 425 Washington St., Boston, Mass.
NEW RICH BLOOD!
Famous Purgative Pills make New Rich Blood, and will completely change the blood in the entire system in three months. Any person who will take 1 pill each night from 1 to 2 weeks may be restored to sound health, if such a thing is possible. Sent by mail for 5 letter stamps.
S. S. JOHNSON & CO., Boston, Mass., formerly Bangor, Me.

SOHMER

The great popularity of the "SOHMER" Pianos among the musical public is the best proof of their excellence.

SOHMER & CO.,
MANUFACTURERS OF
Grand, Square, and Upright Pianos,
149 to 155 E. 14th St., New York.

HAND & POWER Corn Shellers

FOR MILL, FARM, OR PLANTATION.
For FARM, MILL, JOBBING, OR WAREHOUSE.
HORSE POWERS, JACKS, ETC.
WRITE FOR ILLUSTRATED CATALOGUE AND PRICES.

SANDWICH M'FG CO.
SANDWICH, ILLINOIS.

IRON TURBINE And BUCKEYE WIND ENGINES
Strong & Durable. Will not SHINK, SWELL, WARP, or RATTLE in the WIND.
THOUSANDS IN USE.
BANS IN LIGHT WIND.
Governor.
AUTOMATIC GOVERNOR.

MAST, FOOS & CO.,
MANUFACTURERS,
Springfield, Ohio.
Send for Circular and Prices.

THOMAS' PORTABLE ENGINE

BEST ENGINE ON EARTH.
LIGHTEST, BEST BUILT, SAFEST, MOST ECONOMICAL, and MOST DURABLE Portable Engine on the market.
MADE IN SEVERAL SIZES, 6, 8, 10, 12, and 14 Horse Power.
Circulars and prices free on application to
J. H. THOMAS & SONS,
Springfield, Ohio.

Send stamp for price-list.

RUPERTUS
Celebrated Single Breech-loading Shot Gun, at \$12 up. Double-barrel Breech-loaders, at \$20 up. Muzzle and Breech-loading Guns, Rifles, and Pistols, of most approved English and American makes. All kinds of sporting implements and articles required by sportsmen and gun makers. Colt's New Breech-loading Double Guns—the best guns yet made for the price.
JOSEPH C. CRUBB & CO.,
712 Market St., Philadelphia, Pa.

CROSBY, SAHLER & COMPANY
RONDOUT AND KINGSTON.

Two Large Hardware Stores under one management, with the most complete assortment of

HARDWARE
in the state of New York, consisting of

Top Trimming and Dash Leather, Rubber and Enamelled Cloths, Broadcloths and Corduroys, Black Moss, Curled Hair, Excelsior, Hubs, Spokes, Rims, Shafts and Poles, Patent and Wood Hub Wheels, Carriage Springs and Axles, Blacksmith Coal, Fuse, Wrought Iron and Lead Pipe.

Agricultural Implements,
Including Cider Mill, Straw Cutters, Reaping Mills, Corn Shellers, Dog and Horse Powers, Threshing Machines, Wood and Willow Ware, Brooms, &c., Clothes Wringers and Step Ladders, Clothes Baskets, Pic-nic, Market, Peach, Grape and Corn Baskets, Shot Guns, single or double barrel, Muzzle and breech loaders, Pistols, Game Bags, and Sporting Goods, White-wash, Scrub and Shoe Brushes, Bird Cages, Water Coolers and Ice Cream Freezers, Circular and Cross Cut Saws, Mechanic's Tools of Every Description, Boat Builders' Materials, Pitch, Tar, Okum, Cotton, Spikes, Bolts and Turnbuckles, Manufacturers of the Uster Sled, Uster Side Bar Spring, Centennial Buggy, Sulkey and Seat Springs, Centennial Seat Fast, Dexter Shifting Bars, Mill Picks, Cast Steel, Stone Cutter's Tools, Striking Hammers and Sledges, Bridge Bolts, Well Curbs, Ice Tools.
General Agents for White's Axes, Leonard's Horse Shoe Iron, Jones & Laughlin's Best Refined Iron, Sanderson's celebrated Cast Steel, Fuller Bros.' Cut Nails and Spikes, Laffin & Rane Powder Company's Blasting and Sporting Powder and High Explosives, Perfect Axle Oil Company's Axle Oil for Carriages and Light business wagons, warranted not to gum or run off.
Reed and Barton's Superior Plated Ware, including Custars, Cake Baskets, Ice Pitchers, Pickle Cases, Forks, Spoons, &c. A large variety of wedding-birthday and holiday presents, St. Louis Stamping Co's. Granite, Kitchen and Table Ware, Knick-knack Trimmed and plain.
A complete line of Saddlery Hardware at our Kingston Store.
Prices guaranteed equal to manufactures or large jobbers' quotations on every article sold by us. We solicit an examination of stock and prices.
A. A. CROSBY, CHAS. REYNOLDS,
A. SAHLER, GROVE WEBSTER.

BEATTY'S ORGANS, 18 useful stops, 6 sets, reeds only \$65. Pianos \$125 up. Ill. Catg. free. Address BEATTY, Washington, N. J.
GRIEST MILL NOTICE.
The public is respectfully informed that the best and cheapest place to buy
FRESH GROUND
Wheat, Rye, Buckwheat, or Graham Flour,
Corn Meal, Feed,
Wheat Bran, Shorts and Everything else in this line is at the
Gilboa Grist Mill.
Only the BEST kept in stock.
Custom Grinding
A SPECIALTY.
Satisfaction Guaranteed.
50ft GEO. HARTWELL.

Shuler's Arctic Creamery
Saves Three-fourths the Dairy Room Labor.
Makes More and Better Butter,
CAN BE USED WITH WELL WATER OR RUNNING WATER.
REQUIRES NO ICE
And it is the Only reeemy constructed on Scientific Principles, and that makes Perfect Cream.
Manufactured by
Geo. C. Shuler,
GILBOA, N. Y.
DEALER IN "Best Butter Workers"

THE RONDOUT MORNING COURIER.

The MORNING COURIER is published every morning (Sundays excepted) by the Courier Co-operative Association.
Terms:—One year \$4; six months \$2- three months \$1
HORATIO FOWKS, Editor

E. B. FRISBIE,
Dealer in
Light and Heavy Harness
Of all descriptions.

ROBES, BLANKETS
Whips, Lashes, Brushes, Curry Combs, Shawl Straps,
Trunks and Traveling Bags.

REPAIRING DONE NEATLY AND PROMPTLY.
GILBOA, N. Y.

MILLINERY AND FANCY GOODS.

Largest Stock in Town.

Mrs. E. P. Sweeney.
wishes to call the attention of her many patrons and friends to the fact that, having moved to her new location on Main Street, she has added a large new stock of the very latest styles of Millinery and Fancy Goods for the Fall and Winter trade. 20tf

TWENTY-FIVE DOLLARS

Will buy the best finished and adjusted Sewing Machine of the
SINGER
pattern ever made. We will sell the drop leaf, cover and two draw machine with all attachments, &c. for
\$25.00

These machines have solid black walnut tables, [no pine ones veneered] nickel plated fly wheel, balance wheel hung on steel points and driven for winding bobbins without moving the machine. Every machine warranted.
Now, don't be deceived. The Stewart Family Machine is the same pattern as the Singer, using the same needle and shuttle, and its parts are interchanged with the Singer.
Try the Stewart before you buy.
F & A. Hagadorn, Ag'ts.,
Gilboa, N. Y.

NEW YORK Produce Co.
CAPITAL STOCK, 25,000.00.
Incorporated under the laws of the State of New York.
NO. 311 WASHINGTON ST., N. Y.
Receivers of All Kinds of Country Produce.
Write or Telegraph for Information.

MORTGAGE SALE.—Whereas default has been made in the payment of the money secured by a mortgage dated the 31st day of March, 1875, executed by William Kingsly and Minerva B. Kingsly, his wife, of the town of Gilboa, county of Schoharie, State of New York, to Roswell Losee of the same place, and recorded in the County Clerk's office of the county of Schoharie, on the 19th day of April, 1875, at 5 o'clock and 15 minutes, P. M., in book No. 31 of mortgages on page 15.
And, whereas the said Roswell Losee died on or about the 24th day of August, 1881, leaving his last will and testament relating to both real and personal estate, and appointing Marilla B. Gray and Nelson J. Ryer, executrix and executor thereof, which said last will and testament was on or about the 17th day of October, 1881, duly admitted to probate before the Hon. H. B. Matheis, Surrogate of the county of Greene, at his office in the village of Catskill, in said county of Greene, and letters testamentary issued in due form by the said surrogate to the said Marilla B. Gray and Nelson J. Ryer, on or about the said 17th day of October, 1881, who thereupon, both duly qualified, and entered upon the discharge of their duties as such.
And, whereas, the amount claimed to be due upon said mortgage at the time of the first publication of this notice is the sum of five hundred dollars of principal and already six dollars and twenty-seven cents of interest, making five hundred and ninety-six dollars and twenty-seven cents of principal and interest, and leaving secured, unpaid and still to become due on said mortgage, nine hundred dollars of principal and interest thereon from the first day of April, 1881.
Now, therefore, notice is hereby given, that by virtue of the power of sale contained in said mortgage, and duly recorded with the same as aforesaid, and in pursuance of the statute in such case, made and provided, the said mortgage will be foreclosed by a sale of the premises therein described, at public auction at the Hotel kept by John D. Church, in the village and town of Gilboa, county of Schoharie, and state of New York, on the 22nd day of March, 1882, at one o'clock in the afternoon of that day.
The said premises are described in said mortgage substantially as follows:—"All that certain farm or lot of land now owned by said William Kingsly, bounded on the north by the lands in possession of Deless Ellarson and F. H. Clapper, on the east by lands of Elisha A. Kingsly, on the south by the lands of George Wyckoff and George W. Burton, on the west by lands of Nathan E. Wyckoff, containing about ninety acres of land, be the same more or less.
Dated Gilboa, December 22nd, 1881.
MARILLA B. GRAY and NELSON J. RYER, Executrix and Executor of the last will and testament of Roswell Losee, deceased, Mortgagee.
W. L. BALDWIN, ATT'Y.

TAKE THE

THE GREAT BURLINGTON ROUTE.

No other line runs through Passenger Trains Daily between Chicago, Des Moines, Council Bluffs, Omaha, Lincoln, St. Joseph, Atchison, Topeka and Kansas City. Direct connections for all points in Kansas, Nebraska, Colorado, Wyoming, Montana, Nevada, New Mexico, Arizona, Idaho, Oregon and California.
The Shortest, Speediest and Most Comfortable Route via Hannibal to Fort Scott, Denison, Dallas, Houston, Austin, San Antonio, Galveston and all points in Texas.
The unequalled inducements offered by this line to Travelers and Tourists, are as follows: The celebrated Pullman (16-wheel) Palace Sleeping Cars, run only on this Line, C. B. & Q. Palace Drawing-Room Cars, with Horton's Reclining Chairs. No extra charge for Seats in Reclining Chairs. The famous C. B. & Q. Palace Dining Cars, elegant Smoking Cars, fitted with Elegant High-Backed Boston Reclining Chairs for the exclusive use of first-class passengers.
Steel track and Superior Equipment, combined with their Great Through Car Arrangement, makes this, above all others, the favorite route to the South, South-West, and the Far West.
Try it, and you will find traveling a luxury instead of a discomfort.
Through Tickets via this Celebrated Line for sale at all offices in the United States and Canada.
All information about Rates of Fare, Sleeping Car Accommodations, Time Tables, &c., will be cheerfully given by applying to
J. Q. A. BRYAN, Gen'l Eastern Agent,
306 Washington St., Boston, Mass.
and 317 Broadway, New York.

PERCIVAL LOWELL, Gen. Pas. Ag't., Chicago. T. J. POTTER, Gen'l Manager, Chicago.

PENSIONS FOR SOLDIERS, widows, fathers, mothers of children, thousands yet entitled. Pensions given for loss of limb, eye or ear, or other disability, or any disease. Thousands of pensioners are entitled to INCREASE and BONUS. Send for PATENTS procured for Inventors. Soldiers' land warrants procured, bought and sold. Soldiers' claims supplied for their rights of case. Send stamps for "The Citizen-Soldier" and Pension and Bounty laws, blank and instructions. Address: J. W. Fitzgerald & Co., Pension and Bounty Agents, 107 Water St., New York.

CENTENNIAL FANNING MILL
THE BEST MILL IN THE WORLD.
It separates Oats, Coals, and all foul stuff from wheat. Is also a perfect cleaner of Flax, Timothy, Clover, and all kinds of seeds. The great improvement over other mills is that it has two shoes. It is especially adapted for warehouse use. Send for Descriptive Circular and Price List. Liberal disc. to dealers, address
S. FREEMAN & SONS,
RACINE, Wisconsin.

J. MONROE TAYLOR
ESTABLISHED 1844.

113 WATER ST., NEW YORK.
Are purer, better, stronger, and longer known in the market than any other article of the kind. Are always sure and reliable, and never fail to insure the best results in cookery. Ask your grocer for it and give it a trial. Satisfaction guaranteed or no pay.

The above cut represents the only Clover Huller that ever **THRESHED, HULLED, and CLEANED ONE HUNDRED AND SEVEN BUSHELS OF CLOVER SEED IN TEN HOURS.**
This statement is backed up by the following:
107 Bushels in 10 Hours.
MEMONIEE, Wis., March 2, 1872
Birdsell Manufacturing Co.:

We hereby certify that we threshed, hulled, and cleaned ready for market, with one of your Birdsell Clover Separators, 21 bushels of seed in 1 1/2 hours' running time; 107 in ten hours' time; 2713 bushels in 60 days' running time, ten hours per day.
CYRUS S. DAVIS & SONS,
Subscribed and sworn to before me, this 2d day of March, 1872.
J. E. SEABOLD,
Notary Public, Waukesha Co., Wis.
Send for circulars and price list.
Address, **BIRDSELL M'FG CO.,**
Sole Manufacturers, SOUTH BEND, IND.