can send us draft on New York for whatever you desire so placed. The Minnesota Loan and Investment Company has the record of always paying interest by the day due on all securities it handles. Starting in 1883, incorporated in 1884, it has never had an investor wait a day for his interest, Every investor has had interest always paid when due, and principal according to

We never speculate, hence cannot offer you large or imaginary profits; but if you want absolute safety for your principal, with a definite, positive income that is certain to come by day promised, we can accommodate you.

Are you satisfied to keep your money lying idle? Or would you prefer to receive interest at 6 per cent., payable semi-annually, where funds are left for a term of years? Or at 5 per cent. where funds are left to be withdrawn when

MINNESOTA LOAN & INVESTMENT CO. Capital paid up \$100,000.00 GEO. D. DAYTON, President. Address.

Worthington, Nobles Co., Minnesota. INTEREST ALWAYS PAID WHEN DUE. NO INVESTOR HAS TO WAIT A DAY FOR HIS INTEREST

Geneva Advertiser. EDGAR PARKER, Editor TUESDAY, AUGUST 17, 1897.

School matters have taken a queer turn in Dunkirk, it seems. A few weeks ago a majority of the school board met and elected a new school superintendent, and notified the old one that his services would not be required after July 31st. This a majority of the board certainly had a right to do, But the minority appealed to Superintendent Skinner of Albany, who restrained the board from removing the old Sup't. The appeal was legally answered. Then a request was made of Mr. Skinner to remove all the majority members of the school board, five out of eight or nine. These five were elected by the people, and by large majorities, too-men who apparently have the best interests of the schools at heart. Supt. Skinner ought not to act without going to Dunkirk and giving a hearing to both parties, and he will do this if he is the man we think he is, Mr. Skinner is not usually the man to act hastily, and above all to act with a minority without hearing from the ma-

to the track that day it was with no intention of riding, but to see other sports. He noted that the track was in prime condition, the weather just right, and when he saw Tesna wheel out 30 miles 1030 yards in one hour, setting a new record for an hour, he asked permission to try and beat the mile record. It was readily granted, and no one expected he would do it, but he did, amid the long cheers and howls of that immense throng. The following is his time: For the quarter, 25 sec.; for the third, 33 1 5 sec,; for the half, 49 2-5 sec,; for the two-third, 1 min. 5 3 5 sec. for the three-quarters, 1 min. 13 3-5 sec.; for the mile, 1 min. 38 1-4 sec.

sonally and well for a dozen years.

No issue will be made with the Penn Yan Express over the assessment of personal property. The person assessed has only to appear before the board and under oath declare that his personal estate is worth but certain figures and the assessment will be cut to his figures. Trouble will begin when it is accurately ascertained to be much in excess of the amount so declared. But when real estate property which cost \$700,000 is assessed at \$1,200,000, as was the case with Wm. G. Rocke feller is not only absurd but wrong. We have since read that the other taxhave the rich people leave there so that the property may fall into the hands of men of smaller means and thus build up the population.

as buoyant as those of a few weeks ago, When it comes to risking life for gold, life has the best of it. Especially is this so when death from starvation and cold stares one in the face. Those now on the route across the dreary mountainous waste leading from Juneau to the gold beds meet more men returning than are going, men who have abandoned the undertaking because of the hardships encountered. It is not so difficult for the men to get through, but each has to carry with him provisions, tools, clothing, tent, etc., to the weight of a thousand pounds at the least to enable him to live through the long winter and into the mining season. The bubble is bursting.

Saturday morning there was a re port that Capt. General Weyler had grown sick of his job in Cuba, had resigned and if permitted would sail for Madrid this week. No doubt the Cubans would rather get hold of himthey would like to give him a slight dose of the treatment he had ordered in his attempts at "pacifying" that unhappy island. They would like to murmur sweet Spanish songs in his ears. and do many things pleasing to all the senses, With Weyler the butcher gone, half the intensity of the war feeling among Cubans goes with him. As between Spain and Weyler, they hated the latter most.

With a big crop of wheat and better prices than for many years past. the farmers of the United States are made more prosperous, and this will lead to a little better times all around. Now if there would be a corresponding return to wages as they were five years ago, another class of people would be benefited, and strikes would become an unknown quantity. There is a demand in all Europe for wheat; which makes wheat high. Now if there could only be a like demand in Europe for some of our surplus laborers, those who remained, like the wheat that remains here,

would bring better wages. These stories about great gold finds in Alaska, California, Colorado, Nicaraugua and elsewhere, should be taken with many grains of allowance. If the transportation companies can get nassengers. their desires are accomplished. It is the foundation for more gold finds.

We have quite forgotten the exact law about it, but there is a provision in the election laws that the primaries must be held within a certain limit of time, also the nominating convention. Whether the limit is three months or three weeks we have quite forgotten, and the printed law is not handy for reference. When in politics eighteen or twenty years ago, we made it a point to keep posted on such things, but they are now ten times more com-

plicated than they were then. The

Republicans of the county certainly are

within the limit.

A big battle in Cuba is what in machinery. the civil war of 61-5 would be called a who have to fight disease as well as Cuban armies, Besides, the debt of Spain

jority; and we have known him per-Like all old men John Sherman is too much of a talker to remain at the head of McKinley's political household. Eddie McDuffee of Boston has As Artemus Ward used to say, the old man is likely to "inviggle" us into a Saturday, Aug. 14, paced by a sextette | war with his chatter. It is the last and a quint, he made the full mile in | thing this country needs now. It is all 1.38 1-4, in the presence of thousands of | right for other nations to be fighting, spectators. This was on the Charles and buying their bread and guns from River track at Boston. When he went | this country, but those rich people who swear down their personal property and live on the fruits of combination and high tariff, don't want to pay the shot. Peace is cheaper than war.

> Dispatches from the Pacific coast say that hundreds of people are turning back from Alaska. They see the difficulty of reaching the gold fields this is ready for the top dressing. year, or if they could reach them, the that it has burst thus early in the game. The rumor that Senator John

Raines will next year contest with Mr. Payne for congressional honors is rather early. In our judgment the Senator is seeking bigger game, little less than that of the U.S. Senate. Were Aldridge not booked for Governor, his leading position in the senate for two vears would have advanced him in that

considered in an official line. A prompayers of Tarrytown will be glad to good man, but—" and right there he have to be taken up: always stopped. It left much to infer.

The bullion value of a silver dollar is now about 44 cents, while the real value of the paper on which the Late reports from Alaska are not | silver certificate and green back is printed is about 30 for a cent. So

weight doesn't go.

The Baldwin's Again. The New York Press of Thursday, Aug. 12th says that financial trouble as a hollow will wear deeper, and has overtaken the Charles A. Baldwin others will be dead sure to follow it. Company, one of the best known concerns of its kind in the country. A River has arrived, a half mile of the judgement for \$940.17 has been obtain | new roadway will be completed by the ed against the company by one of its | end of this week, and the entire work clients, James K. Gardner, of Ridge-completed by the end of August. The

the two Baldwins, Jesse B. Coutant and been made for it or it would not have have sold me for at least \$1,500." Frederick L. Watson. It does not pretend to own membership in any of the exchanges, although it is engaged in interest our readers so that they will the stock brokerage businesss. Its of go up to Castle street and inspect the fices remain open, although it has work while in progress. It is intended

concern had been closed up. "In an advancing market, failures of this sort are not infrequent. The majority of persons who go to Wall street ished and then merely see the surface. to trade buy stocks, and if the house takes the other side of the trade, thereis no profit when prices advance. As we understand it Jesse B. Coutant

retired from the firm in June last, and since then has had no connection with it whatever. In fact he has removed to Geneva with his family. We further understand that Chas, A. Baldwin is in

been there for some time. May be Hard to Suit.—The Rochester Herald of yesterday morning has this

item from Watkins: The young business man of Watkins who advertised for a wife in the Watkins Review for several weeks past, had his advertisement answered in person | Tickets on sale at all L. V. offices Aug. yesterday. Shortly after the afternoon | 21st to 24th, good for return leaving train came in, a handsome young woman, stylishly dressed and claiming Buffalo after Aug. 24th to and includ to come from Montour Falls, came to ing Aug. 31st, inclusive. Extension of the Review office, and announced that | time limit to Sept. 20th may be secured she would return at a stated hour for by payment of 25 cents and deposit of

an interview with the gentleman in ticket with Joint Agent at Buffalo. Re question. She was chaperoned by a duced rate tickets for side trips to Niapeared at the Kendall Hotel, and an interview which lasted nearly an hour followed. Evidently satisfactory arrangements were not made, for about 6:30 p. m., the women returned to their than half the rubbish printed about the home without having arranged another and ventilating the new school build-

Road Building.

It is very interesting to watch the process of good road making on West Castle street, and we should have printed something about it sooner, except that we were waiting to see the whole

dressing had not then arrived. The first thing done is to see that all stone and crosswalks are removed from the section to be operated upon. Were they fot removed they would be crushtons roller passing over them. Thus the roadway is prepared for the ma-

chinery to pass over it. Next the big steam roller, a Buffalo Surplus \$100,000.00 ging, being used instead of picks. A number of large spikes about five inches long are adjusted on the surface of the drive wheels, which wheels are each about twenty inches wide, and as they are thrust into the ground every particle of it is loosened up The roller is held also at Syracuse, there will be no thus run over the section twice. forward and back.

Then comes on the road-scraper on wheels, drawn by a pair of horses, and set to the depth the spikes have loosened the earth. The scraper is run on an a quarter angle, so that the earth is placed to one side in going, to the other side in returning. The operation of both machines is repeated until the proper depth is reached. If any large stone appear, that are too large for the machines to handle, they are taken out with picks and crowbars, placed in a pile and hauled to the stone crusher. Thus nearly all the work is done by

skirmish. They had such a battle very foot below the intended surface. It is near Havana early last week, when not a real Macadam, for that would be the Spaniards lost 200 in killed and at least 18 inches deep, and the bottom about 300 in wounded. They left the filled with larger broken stone than is field in possession of the Cubans, who used here -that is as we have seen it have had rather the best of all the late on a Telford road in Dunkirk, which pattles. The retirement of the Spanish extends from curb to curb—the only from the Island may be looked for soon, way to make a city or village street. Spain declines to send any more troops, But our's is a sample roadway, understand, and not a city street. We don't know how many tons of

is now enormous, being nearly two bil- stone is crushed in an hour, but it is crushed more rapidly than the two dis tributing wagons can haul it away and deposit in the channel thus made for it. People will have observed that a ridge this is ready for the roller again. The spikes are taken out of the driving wheels, other pieces take their places which are screwed down even with the surface of the wheel, and nothing but the smooth steel surface. When this ponderous, twenty tons machine has rolled over it two or three times, there's nothing left to give way beneath a heavy load. Smaller stone is then spread on, then gravel, and this is rolled down in the same way, and now it

The observer will see that the road hardships and privations during the left gently crowning in the center, long eight months of winter, with pro- which is for draining on either side visions very high and mining opera- The surface water must pass off through tions impossible. We begin to think the gutters on either side. These have that the whole thing is a bubble, and not yet been perfectly formed, but they will be before the work is declared fin-

This, you see, makes a perfectly hard roadway, 14 feet wide in the center. The sides are intended as a summer drive, but they will also be thoroughly rolled down with the large steam roller so as to preserve an even slope from the crown in the center. Possibly within a year or two the street cars will be running up that way, and the track will be put down on the side of the street, FIt is now in order to hunt up probably the south side. It is intendrecords, political and personal records. ed that all improvements shall be made A man without a record, whether it be in advance of the road construction, so good, bad or indifferent, is not to be that under no circumstances, except a broken water or sewer connection, not inent citizen used to say, "He may be a | a foot of the splendid pavement will

How long will this last? The experts who are putting it down say that it ought never to wear out. There may by accident, or in some way unforeseen, occur a slight depression in the surface in some places. If these occur, the defects will be remedied at once by filling with broken stone to the desired level. To preserve such a piece of roadway the engineers say that there should be no delay in making repairs, If the broken stone from the Hudson cost—we are not figuring on that to-"The company has a fine suite of of | day. The excavation of the Maxwell fices in No. 40 Wall street, but since | hill was extra work, not considered in the E. S. Dean Company collapse little | the first estimates, and we guess it will business has been done. The incorpor- | be pretty heavy. We don't even know ators of the company, which was or-; who ordered or authorized it to be done ganized with a capital of \$100,000, were | so extensively. Provision must have |

Perhaps we have written enough to as an object lesson for farmers and road builders all over the State, and they ought to see it now while the work is progressing, not wait until it is fin-There's no instruction in that. This week the men will be excavating at one end of the road, finishing at the other end, and all stages of the work progressing in the middle portion of it. The Government is doing it to give instructions, not to build streets. There's Baltimore.... 60 room enough for five thousand people the southwest, at New Orleans and has to see it work at a time, so that there is no danger of crowding or being crowd-

Lehigh Valley Railroad. Low excursion rates to Buffalo, ac- Brooklyn ... 38 count of National Encampment G. A. R. Single fare for the round trip. Falls. Promptly at the hour appointed gara Falls (50 cts,) and other points of the young lady and her chaperone ap- interest on sale at Buffalo during En-

> -The Watkins school board has adopted the Smead system of heating

Geneva Races.

The fall meeting of the Central New York Circuit at Geneva Driving Park will be held on Tuesday, Wednesday, Thursday and Friday, August 31 to September 3. The very successful meeting business moving at once, which had held at this park last spring gave good not been up to this writing, for the top promise of a still more successful meeting this fall. The horsemen were well pleased and the races were of such character that those present were all well satisfied. On the occasion of the | will soon begin to arrive. These prices fall meeting in addition to the usual ed into the earth by the huge twenty- purses for trotting and pacing there are offered purses for two running races; the half-mile heats being best three and five, and the mile heats best two and three. The aggregate of purses offered machine, is especially prepared for dig- is \$3,300, and the entries already rewill be one of the best ever held in Geneva. As the arrangement of dates in this circuit gives Geneva the week following the State Fair and the week preceding the Onondaga County Fair,

> lack of entries. Following is the schedule of races and purses: Tuesday, Aug. 31. No. 1. 2:40 Trot......Purse \$300 No. 2, 2:18 Pace.....Purse 300 Wednesday, Sept. 1.

No. 5, 2:22 Trot. Purse 300 No. 6, Running Race, half-mile, best, 3 in 5.....Purse 150 Thursday, Sept. 2. No. 7, 2:34 Trot.........Purse \$300 on schedule time yesterday, although Friday, Sept. 3. No. 10, 2:26 Trot...........Purse \$300 No. 11, Free for all Trot and

Willard State Hospital.

eport of this humane institution, one ment. of the largest in the State. It gives the ber of insane, particulars as to their case, the financial report, and all other present year, for this is the report for 1896. The requirements were as fol-

Increased water supply\$20,000 (10) Cold storage...... 14,500 00

New floors, sidewalks, steel fence, steel ceilings, furniture, painting, machine shop, tiling, laboratory, farm implements, farm fences 38,250 00

The number of patients from Ontario County was 148, which number is exceeded by only three other counties in the state, Albany, Cayuga, Steuben. During the year 32 patients was admit

How Frank Dwyer Lost His Job.

FRANK DWYER, the noted pitcher on een given a short rest by reason of a lightly sprained ankle. A rumor was current Wednesday night that he had been released from his club. What led to this rumor was an item in the Rochester Post-Express that evening under the heading "Lost His Job." Some one read the heading only, and then started the rumor. This is the item as told

'Because I gave an imitation of one Chris Von der Ahe's speeches to der Prowns, Chris released me, and that's how I came to sign with the Reds.' said Frank Dwyer, in a recent inter-"Early in the season of '92 I went East on the trip with the Browns a dozen straight games out of twelve, I pitched winning ball, but my support needed fumigating, it was so mellow. Errors and stupid base running lost our games for me. But Chris thought I was responsible and sent me home. On my return to St. Louis I was in terviewed by one of the newspaper men and gave him an imitation of Chris making a speech after a losing game, The speech appeared in one of the local papers and someone sent a copy of the paper to Chris. When he came back rom the trip Chris wrote out my regommedian of myself in the newspapers, as he called it. He was so hot over my comedy effort that he overlooked the fact that I was worth some thing to some other club, and he could

Standing of the Clubs.

The positions of the four leading cept that Baltimore and Cincinnati have struggled hard to maintain second place, and there are but few games between the first and fourth, so that reverses of Boston and success of New York this week would make quite a difference, The following was the standing at close of last Sunday's

.667 .648

,600

.532

.480

.452

Chicago 47 Pittsburg.... 42 Louisville.... 43 Philadelphia. 42 Washington. 37 St. Louis..... 26

Dates of Fairs.

State Fair, Syracuse, Aug. 22-28, Cayuga Co., Aub ırn, undecided. Chemung Co, Elmira, Aug. 30, Sep 3 Cortland Co., Cortland, Aug. 17 20. Ont. Co., Canandaigua, Sept. 21-23. Schuyler, Watkins, Sept. 28, Oct. 1 Seneca, Waterloo, Sept. 28 30. Steuben, Bath, Sept. 28, Oct. 1. Tioga, Owego, Sept. 7-9. Tompkins, Ithaca, Aug. 31, Sept. 3. Wayne, Lyons, Sept. 16-18, Yates, Penn Yan, Sept. 21-23, West, N. Y. Rochester, Sept. 13 17. Binghamton, Aug. 31, Sept. 3. Trumansburg, Sept. 7-9. Dundee, October 5-7. World's, Reeds Corners, Sept. 23-25,

Have Received Marching

The price pruner

cash in the next few days. We don't believe in wintering summer stuff; there's little enough room as it is for the big fall purchases, which will clean up the surplus lots at a rapid rate. 50 cents for shirt waists that have been 75cts and \$1.00. 75 cents for waists that have been \$1.00 to \$1.50. White Duck Skirts, only \$1.00. Standard calicoes, light and dark only, 4cts a yard. Ladies Imported Black Hose, ceived give promise that this meeting | 12 1 2 cts. pair; and similar reductions all through the store.

LATE LOCALS.

-Hoyt's "A Trip to Chinatown" on Monday evening next, with many new features, new costumes, and everything

Spengler about their eyes should do so immediately before he leaves again for the University of Buffalo the early part of September.

thing works satisfactorily.

-Mrs. Lucinda Edson died at the home of her daughter Mrs. Nelson The bottom of the road is about a No. 12, Mile, best 2 in 3.... Purse 150 Elliott late last night, aged nearly 80 years. She came here from Prattsburg, public and filed in the Surrogate's Steuben Co., thirty years ago. The re-We have a copy of the 28th annual mains will be taken there for inter- September 30, 1890, and a codicil at-

> usual information regarding the num- little Marian Kent, aged three years, matters which the public have a right | We don't know what the physicians to know. The attractive feature of the | think, but we fear the worst. On Sunreport is that concerning extraordinary | day she was bright and happy, but was expenses for the next year—that is the taken ill that night very late, and has recognized no one since.

-Threshers say "Howell, at the Le-25.000 00 supply of the same superior quality Cottages for working patients. 16,500 00 | hard coal for which that reliable old Electric light equipment.... 16,000 00 and Prospect fresh mined coal. A DeZeng of this city, and to Mrs. Augus-5,000 00 of placing your orders with this firm.

> ted from this county. Of the total, the | that the meeting of citizens might be ormer occupations of most of the pa- deferred to Saturday night, on account ients were waiters, cooks, servants, of the absence of General Stone, who There are many interesting tables in the | will be in Troy, and that President Mc book, and besides, quotations from the | Kinley would be asked to stop here | general laws are made showing laws | Saturday on his route to Buffalo, and and regulations relating to the insane, inspect the making of the new road on especially in regard to commitment of | Castle street, But the papers this mornpatients, thus making it valuable for ing say that the President will remain in Plattsburg until Monday.

> -The re-union of the 148th Reg't. U. S. V., will be held in the supervisors' chambers, Buffalo, Thursday, Aug. 26, the Cincinnati ball team for some 3 to 5 P. M. The Regiment's headquaryears, was in town last week, having ters during the encampment will be in room 311. Mooney & Brisbane block, just below the monument, where the members are requested to call and register, and make their headquarters. Seneca, Ontario and Yates papers please

Steck and Prof. Albert Besser, tenor, and we made an unbroken record. lost took in "Fear not, O Israel," has been the talk of the singers here ever since. We trust he will come again,

Could Hardly Get to Breakfast.

Office at Geneva, N. Y., for the week ending August 17, 1897.

Chambers, Alic

Elite Art Co Fairchild, DG Gray, Ed Grager, Charles R. Howell, Mrs Geo R Hickey, Francis McCarrick, Frank O'Harrah, Miss Rosey O'Leary, W H Stebens, Mrs H K Sexter, Mrs Anie Silverman, M Stiles, Mrs Henry

reliable authority, of a Peach Orchard man who some time ago fired off a hundred pounds of dynamite deep down in Seneca Lake, along that shore, killing a wagon load of fish. We will refer any game protector to our informant and, if proof is obtainable, we should rejoice to see such a selfish and contemptible violator of the game laws

punished. - Watkins Express. rival this season. - Journal.

Orders.

and the result is many lots of reliable and seasonable merchandise

The J. W. Smith Dry Goods Co.. 40-42 Seneca St., Geneva, N. Y.

-People desiring to consult John A.

-The electric cars began running on the Penn Yan and Keuka Park railroad No. 8, 2:22 PacePurse 300 a thousand or more passenger were car-No. 9, 2:27 Pace.... Purse 300 ried over the route Sunday, Every-

> -This morning when we left home, was again in terrible convulsions, her little limbs rigid, and heart very weak.

high Valley coal yard, has the boss yard is so justly noted. It is the HENRY

-Rev. and Col. James P. Foster who commanded a brigade under Sheridan in two big battles in '64, is too lame from wounds received to accept a leading position in the great Buffalo parade next Wednesday, which he was urged to take. And besides this, he naturally shrank from the display the place and parade would have given him, because of his sacred calling.

-Yesterday we had an intimation

-A musical service was held in the M. E. Church Sunday evening, in which many of our leading amateurs Falck, William Harris, Archibald Harris Martha Sparks, Thomas Henry Morris, Mary Elizabeth Matthews, Walter George Morris, Lucy Pilkington, Fanny Edith Bexhill, Frederick Herbert Morris, took past, including Mrs. Partridge, J. A. Spengler, Will Wright, and Miss of Buffalo. The latter has a voice of upper range. The A natural that he

"I was troubled very much with my

stomach and could hardly get to breakfast in the morning. I read about Hood's Sarsaparilla and began taking it and it has cured me. I recommend Hood's Sarsaparilla to all who are troubled with weakness of the stomach." ease and fined me \$100 for making a Miss Mamie H. Hedges, Freeport, N, Y. Hood's Pills are easy to take, easy to

operate. Cures indigestson, headache. List of Unclaimed Letters in the Post Becker, Frank

Davis, James W In calling for above letters say adver-H. B. GRAVES, P. M. News From Other Localities.

-We have learned, on what seems

-From rumor, which in the matter of electric roads has so frequently proved false, it is gathered that next spring has been decided upon as the time for extending Canandaigua's electric road system to include Manchester, and possibly a village further on, which has been Canandaigua's keenest base ball

has again been going the rounds,

STORE AND CONSERVAT Y. M. C. A. BLOCK, GENEVA Organs, Violins, Mandolins

> The Latest Compositions in Sheet M As soon as they are published.

late Clarence A. Seward. who died in

this city in July, has just been made

office. The will bears the date of

tached executed May 4, 1897, Among

other bequests Mr. Seward gives to Ho-

bart College an oil painting of Joseph

Ames. All the bound volumes in his

law library, marked "Cases, Points and

Pleadings," he gives to his friend and

partner, William D. Guthrie, The

residue of his property is given to trus

tees in trust, the income to be paid to

his widow, Caroline D. Seward, for

life, for the joint support of herself and

children. Upon her death it is to be

divided into two portions, for his

Endicott. Annuities of \$1,200 each are

to be paid to Mary A. and Eveline T.

tus Seward, of Vineland, N. J. Caro

line D, Seward and Frank S. Bond are

appointed executors and trustees.

Tax Collector's Notice.

THE UNDERSIGNED having received the

warrant and tax roll for the collection of village taxes for the year 1897, hereby gives notice that he will sit at the First National Bank of Ge-

neva, for fifteen days, (excluding Saturdays,) commencing on Wednesday, August 11, 1397, and ending on Tuesday, August 31, 1897, during banking

ceive the taxes at one per cent.
FRANK O. KENT,

Town Assessors' Notice.

the Town of Geneva have completed their assessment roll for the present year, and that a copy thereof is left with H F. Fox at 176 Exchange

that the said Assessors will meet at Trustees

On the Third Tuesday of August Next.

Patients, of the approach in the serving himself aggrieved
Dated the 2d day of August, 1897
H F. FOX,
PHILIP BECKER,

t 10 o'clock in the forenoon, to review their assessments, on the application of any person con-

\$75.00 GIVEN AWAY.

o persons making the greatest number of words ut of the phrase "Patent Attorney Wedderburn."

or full particulars write the National Recorde

mily Mary Leforgeais, George Henry Hopkins, rederick Welfare, Marian Thompson, William

Frederick Welfare, Marian Thompson, William Cordes Welfare, Affred Welfare, George Welfare, Albert Welfare, William Harris, Thomas Harris, Priscilla Sargent, Fanny Wens, Walter E. Harris, George A, Harris, Amelia Rodenbostel, Edward W. Harris Laure Pitzel Film University (1988)

Harris, deceased, GREETING: Whereas, Amelia Harris and Arthur Hammond

have lately applied to our Surrogate's Court of the

county of Ontario to have a certain instrument in

And such of you as are under the age of twenty

to do so, a special guardian will be appointed by the Surrogate to appear for you in this proceed

And the above named who are infants are here

Notice to Creditors.

Dated April 20, 1897.

WM. C. BARBER.

148 MAIN STREET.

Undertaker and Embalmer.

ESTABLISHED 1880.

former conserved

ninety-seven.
D. G. LAPHAM, Surrogate

writing relating to both real and personal esta

tario County, New York. deceased,

Notice is hereby given, that the Assessors of

ONTARIO COUNTY, Lss.

Courier,

INSTRUCTIONS IN INSTRUMENTAL AND V ALSO TUNING AND REPARIN

Desiring to make these rooms Headquarters for People, I invite the co-operation of all my frier

W. J. DOUSEK?

The Best Makes in the World

LITTLE JOE Is offering special prices on all goods to his large stock and realize cash ont DRESS SUITS, BUSINESS SUITS. 81

PANTS, HATS, CAPS, & GENT'S FURNIS In fact every garment in the house has duced 25 and 50 per cent. He is h make this a lively sale, so has used to unspairingly on the price of all good

is a chance for you to purchase FITST CLASS GARMENTS From your home merchant at cost and less than no in and see for yourself the bargains we are offering department, and be one of the first to take advanta great sale of Fine Clothing at 488 Exchange Street

Minnesota; Elizabeth A. Freeman of Independence, Iowa; Emily A Moody of Milwaukee, Wisconsin; Mary Ann Fitzgerald of Somers. Wisconsin; Henrietta A. Weiler of Sedalia, Missouri; Sarah A. Miller of Three Rivers, Michigan; Wilson liam Chapin of Olallo, Washington; E. Bennett Chapin of Grass Lake, Michigan; Samuel Chapin of Milan, Michigan; Cornelia A Chapin, individually and as sole legatee of Eliza D. Harper, deceased, of Grass Lake, Michigan; Electa Waite, Scio, Michigan; Martin Armstrong of Gregory, Michigan; Paulina E. Guthrie of Peoria, New York: ebecca W. Thresher of Geneva, New York: E. errian Arms.rong, New York City, New York: William Armstrong of Glen Springs, Colorado; John Armstrong of Milo Centre, New York, George Armstrong of Rochester, New York; Sabra Ross of Penn Yan, New York; George S. Long and Laura Long his wife of Acampo, California; William Long and Annie Long, his wife of Geneva, N. Y., Clinton Long of Geneva, New York; Seraphina E. Chapin as administrator of the establishments. tate of James A. Chapin, deceased, of Ypsilanti, Michigan; S. Lott of Bellona, New York; and Sarah A. Armstrong, executor etc of James A. Armstrong, deceased. Mason and Rose, Dorches-Armstrong, deceased, Mason and Rose, Dorchester and Rose, M. Wilson and Sons, Stephen H. Parker, Emma Pendle, Eliza Pendle Armstrong, Watson E. Stubbs, agent, and Irving Corwin, all of Geneva, New York; and all other persons, who property of said decedent under an heir or devise f said decedent, whose names and places of resiheirs at law, next of kin, devisees, legatees, credi trong, late of the town of Geneva, New York, deased, send Greeting: You and each of you are hereby cited personaly to be and appear before our Surrogate of the County of Outario at the Trustees' Room, in our village of Geneva, in said County of Ontario, on the 16th day of September, 1897, at ten o'clock a.m., to attend the final judicial settlement of the ccounts of James Armstrong and Sarah A. Armstrong as executors of the will of said Sarah Arm strong, deceased; and at the same time and place to show cause why a decree should not be made sale of the real property of the said decedent, or of so much thereof as may be necessary for the payment of her debts. And the above, who are infants, are hereby not-ified then and there to show cause why a special guardian should not be appointed to appear for them in said proceedings, on the application of testimony whereof, we have caused the seal

N. HEMIUP. Attorney for Petitioners, Geneva, N. Y. Always the Best.

Our outlet for the distribution of merchandise Harris, Laura Ritzel, Eliza Harris, Gertrude Harris, Edwin A. Harris, Albert J. Harris, Marian Underwood, Fanny E. Harris, Sarah M. Bennett, Charles L. Harris, Minnie Flanders and Grace Wagner, heirs at law and next of kin of Edwin gives us the exclusive sale of many leading lines of goods. You are unable to find them elsewhere. Such arrangements are made only with houses that handle leading lines— whose goods possess value. They must be whose goods possess value. They must be right in every way—for price, for style, for quality. That's another argument why its to your advantage to trade with us, you get the pest makes of goods, the correct styles, the

Office of our Surrogate's Court to be hereunto affixed.
Witness, Hon. David G. Lapham, Surrogate of

said County, at Canandaigua, the 19th day
[L.S] of July, in the year of our Lord one
thousand eight hundred and ninety-

D. G. LAPHAM, Surrogate.

duly proved as the last will and testament of Edwin Harris, late of the village of Geneva, On-A Good Hat. Therefore you and each of you are hereby cited to appear before our said Surrogate at the Village Trustees' office in the village of Geneva, New York, on the 16th day of September, 1897, at ten o'clock in the forenoon of that day, then and there to attend the probate of said last will and It has much to do with your comfort. If it's right, and becoming, you naturally have a better feeling towards others. It's a good bracer for you to wear a good hat. We sell only that kind, hats that are right in every respect, products of leading makers, and we sell them at careful, economical prices. If it's bought of us, it's a value, and correct in every way. Extra good values in Fedoras, the newest shapes and colorings, the modish kind, July one years are required to appear by your guard-ian, if you have one, or if you have none, to ap-pear and apply for a special guardian to be ap-pointed, or in the event of your neglect or failure prices are the swellest shapes from \$1,00 up to Superb value in Derbys, the latest shapes and supero value in Deroys, the latest snapes and colorings, July value \$1.25 to \$3.50

Special reduction prices on all remaining Straw Hats. The proper shapes, the fashionable braids, Values from 25c to \$1.50. The In Witness whereof, we have caused the

seal of our said Surrogate's Court to be hereunto affixed.

WITNESS, Hon. D. G. Lapham, Surrogate (L.S.) of said County, at Canandaigua, the 30th day of July, in the year of our Lord one thousand eight hundred and clearance prices in our straw hats make won-derfully interesting buying for you. A. L. OASTLER'S Y. M. C. A. Building,

THE PEOPLE OF THE STATE OF NEW YORK The The Grace of the STATE OF NEW YORK

To Elizabeth Newick, Portsmouth, New Hampshire; Caroline S. Hixson, Syracuse, New York;
Henry W. Legg and George E. Legg Syracuse,
New York. CASTLE STREET New York.

Whereas, Charles Legg has petitioned to the Surrogate's Court of our County of Ontario to have a certain instrument in writing, relating to hoth real and personal property, dulif proved as the last will and testament of Mary Jane Pumphrey, late of the town of Geneva, in the County of Ontario and State of New York, deceased:

Geneva Wholesale I Flour, per bbl.

Wheat, White, per bu.

No. 1 Red.

Corn Meal, bolted, per 100 do unbolted Geneva Wholesale Market. Flour, per bbl..... \$4 00 to 4 50 Wheat, White, per bu.. 76 to 82 1 50 do unbolted Therefore you and each of you are hereby cited Therefore you and each of you are nereby cited to appear in the Surrogate's Court, before our Surrogate of the County of Ontario, at the Trustees' Room in the Village of Geneva, in said County of Ontario, on the 16th day of September, 1897, at ten o'clock in the forenoon of that day, and attend the probate of the said last will and testament. Corn, choice, per bu.... Barley, 2-rowed..... 6-rowed..... Smoked Hams, per lb... do Shoulders, per lb. by notified to then and there show cause why a special guardian should not be appointed to appear for them on said probate, on the application of the netitions. do Bacon, per lh.... Beef, sides, per 100..... 6 00 to 7 50 Mutton, carcass, Veal Calves, live per lb. etitioner. In testimony whereof, We have caused the In testimony whereof. We have caused the Seal of the said Surrogate's Court to be hereunto affixed.

WITHESS, HON. D. G. LAPHAM. Surrogate of said County, at Canandaigual the 15th dred and ninety-seven.

July27w?

D. G. LAPHAM. Surrogate. Dressed Pork..... 4 00 to 5 00 Chickens Ducks.... Turkeys
Lard, in tubs, per lb
Salt Pork, per lb Cheese, per lb.... DURSUANT to an order of the Surrogate's Court of the County of Ontario, notice is hereby given to all persons having claims against Janet 8. Reed late of the town of Seneca; Ontario County, State of New York, deceased, to present the same, with the vouchers thereof, to the undersigned, the administratrix with the will annexed of Janet S. Reed at her place for the transaction of business as such administratrix at Not 22 Seneca St, Geneva, N. Y. on or before the 28th day of October 1897. Butter, per lb.... Potatoes, new.... 75 to 100 25 to Beans, do.... Fresh Eggs, per doz....

are all right, Wool, fine, per lb. combings, per lb. Hay, per ton. 6 00 to Merch, brick, per Mat yd. Coal, per ton at yard.... Loyal Sock, at yard. 5 00 Chesinut, No. 2.... 5 00

Extra per ton for delivering, 25c. Wanted—An Idea who can think or some simple or some simple protect your idea, they may bring you wealth write John wandsmarkers on the control of the same was washington by the same way.

DR. DAY. Graduated Special ist in Chronic Dis eases, especially of the lungs. He having been pronounc ed an incurable

consumptive, dis covered remedies that cured himself and hundreds of others. Twentyfive He uses special improved for examining and issue give you a thorough examinat and treatment, if curane and at moderate prices, not to es while in Paris from on d French specialists that has m

DR. DAY will be at House, Geneva, MONDAY from 9 a, m, to 5 p in Penn Yan, Khapp Hoise Visits as above every 150 Home Office, Waterion.

WATERLOW, N.Y. I hereby certify that ? was treated by seven different who pronounced my case in sumption. I then employ after I had given ap a

cured me.

DEALERS IN Wall Paper, and Fixtures, Pa Oils, Varnish

19 Linden St., GENEV.

Received, including all the Delph Blues, Greens, Important the largest line of 1North shown in Geneva, with mings to maten other of the latin papers are the Denims in all sheelors. Wall Papers from

Four Cents a and Upward

And the lower priced papers and quality, same as formerly sold and cents. Great stock of Curtains Fixtures, at prices ranging for

Paints, Oils. Varnishes, Gi We are now handling the James English Tinted Lead, and their he ed Paints in all colors. these for the last two years and kn

We have a lim

Of skilled painters and paper do our work, and can pledge in every respect. We recknish in every respect. We respect to the properties of fully 25 years experience of fully 25 years we need no further ministriction. J. WILSON &