

WEDDING BELLS.

(Bangor Commercial.) CRABTREE FOSS. One of the prettiest home weddings ever witnessed in Hancock was solemnized last Wednesday evening, Nov. 9, at the home of Alfred B. Crabtree and wife...

PROBABLY DROWNED.

Edward A. Stanley, of Cranberry Isles, Missing. CRANBERRY ISLES, Nov. 14 (special)—Friday shortly before 2 o'clock a man at the life-saving station observed a sloop boat about three miles off shore appearing to be under control. Soon after the station boat put off in order to learn the trouble...

DROWNED?

Sorrento's Second Selectman Missing Since Nov. 9. William Robertson, second selectman of Sorrento, is missing, and it is accepted by all acquainted with the details that he was drowned sometime last week.

FISHERMEN MISSING.

Three Men Belonging in Surry Unaccounted For. BASS HARBOR, Nov. 14 (special)—It is feared that George Gray and his son Ardie and Otis Gray, of Surry, are drowned. The three went fishing in a small boat the afternoon of Nov. 5.

U. OF M.

Dedicator Exercises of Lord Hall—New Laboratory. Every citizen of Maine may consider himself invited to be present at the dedicatory exercises of Lord Hall, the new laboratory for mechanical and electrical engineering that is to take place at Orono next Tuesday, Nov. 22.

MOUTH OF THE RIVER.

Mrs. Gliman Wakefield is quite ill with a cold. Beulah Trim, of Trenton, was the guest of Little Swift Saturday. Mrs. John S. Whitmore, who has been visiting friends and relatives in Brewer and Hampden, is home.

DETAILED VOTE OF HANCOCK COUNTY TOWNS.

The following table gives the detailed vote of Hancock county towns at the election Nov. 8. The vote for President in 1900 is published for sake of comparison.

Table with columns for Towns, Vote for President 1904, and Vote for President 1900. Includes sub-columns for various candidates like Roosevelt, Parker, Shawlow, Dubs, Watson, McKinley, Bryan, Woolley, and Dubs.

ELECTION ECHOES.

WHAT THE LATER RETURNS FROM THE BATTLE SHOW.

MISSOURI BREAKS THE SOLID SOUTH—PARKER CARRIED BUT TWELVE STATES—ROOSEVELT'S ENORMOUS PLURALITY.

"The results of the presidential election," said Senator Frye, "are beyond my expectations. I did not dream that New York would give Roosevelt such an overwhelming vote and I am gratified at the returns from Missouri which give that state to the republicans. I can hardly believe that this is true."

"The industrial conditions have been good and with Roosevelt now elected they are sure to continue prosperous. If the democrats had won, the country would have been upset, at least, for awhile. There is no reason to believe that present prosperity will not continue."

"As for the work of the next four years with such an overwhelming support of the last administration, it can only be expected that the present policy of the republican party will be continued. There is no likelihood of tariff revision, for the present tariff is the best we could possibly have. The changes which may appear in the Senate, I do not know about. I shall be sorry to see Senator Cockrell from Missouri retire from this body. He was an able man and one worth having in the Senate."

Missouri, which was generally conceded to the democrats, broke away from the solid South, and joined the republican ranks with a majority of about 25,000. Folk, democrat, however, was elected governor. Colorado, which was claimed by both parties, is now safely republican on the national ticket, but elects a democratic governor.

SUMMARY OF ELECTORAL VOTES.

Table showing electoral votes for Roosevelt and McKinley across various states, including Alabama, Arkansas, California, Colorado, Connecticut, Delaware, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maine, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Jersey, New York, North Carolina, North Dakota, Ohio, Oregon, Pennsylvania, Rhode Island, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, West Virginia, Wisconsin, and Wyoming.

President Roosevelt's popular majority will reach not far from 2,000,000. In the Congress elected last week the republicans have a majority of four; after March 4, 1905, they will have a majority of twenty-eight in the United States Senate.

The thirty-three states carried by Mr. Roosevelt have a population of 54,071,916 according to the census of 1900; the twelve states carried by Judge Parker have a population of 21,122,833—a good deal less than one-half the population of the republican states.

There will be 146 new faces in the next Maine legislature, 126 in the House and twenty in the Senate. There are seven counties in the Senate from which not a single one of the old members return, York, Oxford, Franklin, Sagadahoc, Kennebec, Piscataquis and Lincoln. There are only three counties where all the senators are returned, Penobscot, Knox and Waldo. In five of the counties, Franklin, Hancock, Lincoln, Oxford, and Piscataquis, not a single old member will be returned. Penobscot county is particularly fortunate in the large return of its previous members, all the senators and six of the members of the House, making almost one-half of the Penobscot delegation, a larger percentage shown than in most of the larger counties. Cumberland sends back only one in the Senate and four in the House, making only one-fifth of the delegation to be returned. This large percentage of new members in the legislature, as a whole, is not rare, but with the incoming legislature is more than for several years.

NEW BOOKS.

Recent Additions to Ellsworth's Excellent Public Library. Following is a list of books recently added to the Ellsworth public library: History of the Moorish Empire in Europe, 2 vols., S P Scott; The Cambridge History, vols 2 and 3, G C Lorimer; The Modern Crisis in Religion, G C Lorimer; History of the Hebrew People, 2 vols, G F Kent; Messages of the Later Prophets, F R Sanders; Messages of the Earlier Prophets, F R Sanders; Lives of the Fathers, 2 vols., F W Farrar; The Future of War, I S Black; Elementary Principles of Economics, Ely & Wicher; The Principles of Economics, F A Fetter; The Problem of Monopoly, J B Clark; Political Economy, M G Fawcett; Social Progress, J Strong; City Government in the United States, F J Goodnow; Greater America, A R Colquhoun; The American Constitutional System, W W Willoughby; The United States, Karl Baedeker; Recollections of Gen Robert E Lee, by His Son A Belk of the Fifths, Ada Sterling; Cardinal Newman, Wm Garry; Matthew Arnold, G W E Russell; From Sparta to Oracelo, A S White; Manchuria and Korea, H J Whigham; Letters from a Chinese Official, Wm De Witt Hyde; From Epicurus to Christ, Wm De Witt Hyde; Working with the Hands, Booker T Washington; The Friendship of Art, Bliss Carmen; The Origin of the Aryans, Isaac Taylor; Kings and Queens I have Known, H Vaccaro; To the South Polar Regions, Louis Bernacchi; Getting a Living, G L Bolet; American Music, L C Elson; Roof and Meadow, D L Sharp; How to Know the Butterflies, J H Comstock; Travels in Space, E S Valentine; Earthquakes, G E Dutton; Electricity and Matter, J J Thomon; Etymology, A H Keane; The Russian Advance, A J Beveridge; My Summer in a Garden, C D Warner; Jess and Co., S R Crockett; The Love of Miss Anne, S R Crockett; The Affair at the Inn, K D Wiggin and Others; The Penobscot Man, F H Ekstrom; Four Roads to Paradise, M W Goodwin; The Rider of the Black Horse, E F Tomlinson; Far Captive of Old Deerfield, Mary P W Smith; Famous Legends Adapted for Children, E G Crommelin; Among English Inns, J Tozier; Prince Henry's Sailor Boy, M J Safford; The Troubadours and Courts of Love, J F Rowbotham; Pursuit of Arms, J R Plancher; Vergilius, I Bachelier; The House of Fulfillment, G M Martin; Plays, Pleasant and Unpleasant, 2 vol., B Shaws; Three Plays for Puritans, B Shaws; The Queen's Quair, Maurice Hewlett; The Gate Beautiful, Jno W Silsmon; Nancy Stair, Elinor M Lane; The Private Tutor, G Bradford, jr; The Rose of Old St. Louis, Mary Dillon; His Majesty's Sloop Diamond Rock, H S Huntington; The Magnetic North, Elizabeth Robins; The Conquering of Kate, J P Mowbray; A Ladler of Swords, Sir Gilbert Parker; The Givers, Mary E W Parker; The Common Lot, Robert Herrick.

New Corporation. Sullivan Harbor Water Co. has been organized at Sullivan for the purpose of supplying the town of Sullivan, and the inhabitants thereof, with pure water, etc., with \$50,000 capital stock, of which \$175 is paid in. The officers are: President, Emory B Dunbar, Sullivan; treasurer, Charles P. Jones, Sullivan; directors, E. B. Dunbar, C. P. Simpson, Harry W. Dunbar, Stanislaus Wilson, Spiro V. Bennis; clerk, W. A. Emery.

BORN. DRUMMEY—At Ellsworth, Nov. 15, to Mr and Mrs William J Drummeay, a daughter. EVELETH—At Bar Harbor, Oct 24, to Mr and Mrs Eben C Eveleth, a daughter. GROSS—At Stonington, Nov 9, to Mr and Mrs Jordan James Gross, a daughter. GROSS—At Sunset (Deer Isle), Nov 9, to Mr and Mrs Edmund H Gross, a daughter. [Jessie Maud.] HASKELL—At Little Deer Isle, Nov 12, to Mr and Mrs George C Haskell, a son. LEACH—At Orono, Nov 9, to Mr and Mrs Herman C Leach, a daughter. M'GRAW—At Surry, Nov 8, to Mr and Mrs Samuel A McGraw, a daughter. SINCLAIR—At Ellsworth, Nov 15, to Mr and Mrs Charles E Sinclair, a daughter.

MARRIED. BROWN—WOODWORTH—At Seal Harbor, Nov 11, by Rev Myles Hemenway, Miss Ida A Brown, of Mt Desert, to Linwood E Woodworth, of Seal Harbor. CRABTREE FOSS—At Hancock, Nov 9, by Rev J P Simonton, Miss Bertha Sara Crabtree to Capt Harold Garfield Foss, both of Hancock. GREY—HOPKINS—At Orono, Nov 12, by Rev Howard D Greys, 9 months, 15 days, Herbert J Hopkins, both of Orono. HOMER—BURBECK—At Franklin, Nov 5, by Rev C E Petersen, Miss May E Homer to George Allen Burbeck, both of Franklin. MERCHANT—FARRIN—At Sullivan, Nov 12, by Rev O G Barnard, Miss Geneva Merchant to John Farrin, both of East Sullivan. MORAN—COPP—At Bar Harbor, Nov 9, by Rev S L Hanson, Miss Catherine Moran to Harry C Copp, both of Bar Harbor. PACKARD—WALKER—At Ellsworth, Nov 9, by Rev J P Simonton, Miss Carrie Josephine Packard to Burton Bower Walker, both of Ellsworth.

DIED. COOK—At Ellsworth, Nov 15, Gideon S Cook aged 74 years, 6 months, 21 days. DOW—At Deer Isle, Nov 11, Mrs Sophia P Dow, aged 75 years, 10 months, 23 days. EDSON—At Lakewood, Nov 9, A G Edson. GRAY—At South Brooksville, Nov 9, Grover C Gray, aged 11 years, 10 months, 15 days. GEAY—At Brooksville, Nov 6, Julia A, widow of Robert Gray, aged 79 years, 4 months, 24 days. PHILLIPS—At Ellsworth, Nov 16, Francis F Phillips, aged about 75 years, 18 days. POWERS—At Brooklin, Nov 5, Newell Powers, aged 79 years, 8 months, 24 days. SARGENT—At Bar Harbor, Nov 11, Nathan Sargent, Jr. of Ellsworth Falls, aged 40 years, 11 months, 9 days. TRACY—At New York, Nov 12, Wesley, son of A Shiny and Caro Connois Treat, aged 19 years, 4 months, 10 days. YOUNG—At Lamolne, Nov 9, infant son of Mr and Mrs Jesse E Young, aged 1 month, 9 days.

H. GREELY DENTIST. Main Street, Ellsworth. The most up-to-date dental work. Crown and Bridge Work. Gas, Ether and Cocaine for Painless Extraction. Professional Cards. F. F. SIMONTON, M. D. PHYSICIAN AND SURGEON. OFFICES: - - - - - MANNING BLOCK. Residence, No. 9 Hancock St. TELEPHONE.

Ayer's Hair Vigor. You can depend on Ayer's Hair Vigor to restore color to your gray hair, every time. Follow directions and it never fails to do this work. It stops falling of the hair, also. There's great satisfaction in knowing you are not going to be disappointed. Isn't that so? Fading Hair for C. A. PARCHER, APOTHECARY, Ellsworth, Maine.

Of Interest to Mariners. A red iron spindle with a red oak end has been erected on Grindstone ledge, off the southeastern end of Black Island, at the entrance of Bluehill bay. The spindle is on the bearing: Great Gull's Island, right tangent N. E. 1/4 E. Great Duck Island lighthouse, S. E. 1/4 E. Shooting Match. There will be a shooting match at the fair grounds of the North Ellsworth farmers' club on the afternoon of Thanksgiving day. In the evening there will be a supper and dance.

MARINE LIST. Ellsworth Port. ARRIVED Saturday, Nov 12. Sch Bloomer Parker, Eden Sch Carosa, Harvey, Bar Harbor. SAILED Tuesday, Nov 15. Sch Lizzie May, Bluehill, lumber, Whitcomb, Hayes & Co.

Advertisements. STATE OF OHIO, CITY OF TOLEDO, Lucas County. Frank J. Cheney makes oath that he is senior partner of the firm of F. J. Cheney & Co., doing business in the City of Toledo, County and State aforesaid, and that said firm will pay the sum of ONE HUNDRED DOLLARS for each and every case of Catarrh that cannot be cured by the use of Hall's Catarrh Cure. Sworn to before me and subscribed in my presence this 6th day of December, A. D. 1886. A. W. GLEASON, Notary Public.

The Turkey and all the Fixin's for your Thanksgiving feast had better be bought this year of us. We have laid in a bountiful supply of Thanksgiving necessities and delicacies, and can surely satisfy all appetites and desires from our fine assortment. See our special Thanksgiving window display; it'll make your mouth water for the 24th to come! Floyd & Haynes 34 Main Street, Ellsworth, Me.

New Custom Tailor Shop. but not new at the business. I have hired the Freshman building on Franklin street, and am ready to meet old friends and make new ones. Men's Garments made, made over, cleaned, pressed, repaired neatly, quickly, reasonably. John J. Duffy, Franklin Street, Ellsworth. Large Reed Rocker with \$50 assortment of our Lumps, Extracts, Spices, Teas, Coffee, Cocoa, Toilet Goods and Standard Groceries. Sold at one price for big catalog of 200 other Premiums. HOME SUPPLY CO., Department A. AUGUSTA, ME. THE ELLSWORTH AMERICAN [The only county paper.]

Tables for Railroads and Steamships. Commencing Oct. 10, 1904. BAK HARBOR TO BANGOR. BANGOR TO BAK HARBOR. EASTERN Steamship Company. Mount Desert Division. FALL SCHEDULE. RETURNING. WINTER SCHEDULE. MONDAYS and THURSDAYS leaving Surry.

Advertisements. Advertisements. Advertisements.

JORDAN, UNDERTAKER, ELLSWORTH.

Advertisements. Advertisements.

COUNTY NEWS.

Additional County News, see other pages.

BROOKLIN.

F. P. Gott, of Backport, was in town last week.
Patri Tapley has moved into Albert Eaton's house.
Mrs. R. Y. Gray came home from Egge...

DEATH OF NEWELL POWERS.

Newell Powers died Nov. 5, at the age of seventy-nine, at the home of his daughter, Mrs. A. H. Mayo, after a short illness.
Mr. Powers held the position for many years as choir master of the Baptist church...

SARGENTVILLE.

Arvard Nichols is employed at Fred Sargent's.
Miss Grace Friend is visiting friends at McKinley.
The chapel circle met with Mrs. Snet Thursday.
Mrs. Clara Simmons is home from a visit in Bangor...

DEDHAM.

Mrs. E. W. Burrell is home from a week's visit in Bluehill.
Miss Maud Hoyt is home from East Hampden, where she has been employed.
Miss Beulah Gray, of Bangor, spent the past week with her mother, Mrs. Julia Gray...

COUNTY NEWS.

Additional County News see other pages.

CRANBERRY ISLES.

Charles S. Spurling has gone to St. Louis, and Capt. Bert Berlin has gone to Boston.
Rev. A. P. McDonald, of Seal Harbor, preached in the union meeting-house here two Sundays since.

PROSPECT HARBOR.

Capt. S. O. Moore made a recent trip to Meclia.
The Misses Joy were in Gouldsboro the last of the week visiting relatives.
Mrs. Lulu M. Bunker went to Milbridge Wednesday to attend the launching.

EAST FRANKLIN.

J. H. Patten is in quite poor health.
Mrs. F. E. Blaisdell was in Ellsworth last Saturday.
The infant son of George L. Hooper and wife is seriously ill.

SULLIVAN.

The extreme weather of last Sunday evening prevented the lay services from being held in the church.
The literary club met Wednesday afternoon with Mrs. Charles Allen, and enjoyed the occasion at her pleasant home.

EAST ORLAND.

School closed Friday for a two-weeks' vacation.
F. P. Mason arrived Saturday from a trip to Boston.
M. W. Gray, of Bangor, visited his brother Avery Wednesday and Thursday.
Miss Bertha Dorr was down from Bangor and spent Saturday and Sunday at her home.

SOUTH HANCOCK.

Mrs. A. E. Wooster spent Saturday and Sunday with friends in Bar Harbor.
Mrs. W. T. Coggins has returned from an extended visit in Massachusetts and New Hampshire.
I. H. Coggins and wife, of Malden, Mass., have the sympathy of the community in the death of their little daughter Mildred.

COUNTY NEWS.

Additional County News see other pages.

CRANBERRY ISLES.

Charles S. Spurling has gone to St. Louis, and Capt. Bert Berlin has gone to Boston.
Rev. A. P. McDonald, of Seal Harbor, preached in the union meeting-house here two Sundays since.

PROSPECT HARBOR.

Capt. S. O. Moore made a recent trip to Meclia.
The Misses Joy were in Gouldsboro the last of the week visiting relatives.
Mrs. Lulu M. Bunker went to Milbridge Wednesday to attend the launching.

EAST FRANKLIN.

J. H. Patten is in quite poor health.
Mrs. F. E. Blaisdell was in Ellsworth last Saturday.
The infant son of George L. Hooper and wife is seriously ill.

SULLIVAN.

The extreme weather of last Sunday evening prevented the lay services from being held in the church.
The literary club met Wednesday afternoon with Mrs. Charles Allen, and enjoyed the occasion at her pleasant home.

EAST ORLAND.

School closed Friday for a two-weeks' vacation.
F. P. Mason arrived Saturday from a trip to Boston.
M. W. Gray, of Bangor, visited his brother Avery Wednesday and Thursday.
Miss Bertha Dorr was down from Bangor and spent Saturday and Sunday at her home.

SOUTH HANCOCK.

Mrs. A. E. Wooster spent Saturday and Sunday with friends in Bar Harbor.
Mrs. W. T. Coggins has returned from an extended visit in Massachusetts and New Hampshire.
I. H. Coggins and wife, of Malden, Mass., have the sympathy of the community in the death of their little daughter Mildred.

WITLESS WILES. By Martha McCulloch-Williams. Copyright, 1904, by Martha McCulloch-Williams.

Harrowby town held its breath, watching the encounter of the Carrs and the Phillipses. Superficially, it was a comedy; potentially, a tragedy. After loftily ignoring each other for thirty years, the rival houses were at last forced to take intimate cognizance of one another.

It came about naturally enough. John Carr and Luke Phillips, the present heads of the families, had been in college days the chosen friends of Billy Bluff, who now, as the famous Senator Bluff, was in Harrowby on purpose to visit them.

Advertisements.

Stop Coughing. JOHNSON'S ANODYNE LIMENT. with the help of the favorite family remedy that has been curing Coughs, Bronchitis, Pleurisy, Hoarseness, and Throat Troubles, for the best part of a century.

Legal Notices.

STATE OF MAINE, HANCOCK SS. TAKEN on execution upon a writ issued from the Ellsworth municipal court, upon a judgment of said court, recovered at a term of said court held at Ellsworth, within and for the county of Hancock, on the first Tuesday of October, 1904, which said judgment bears date the eighth day of October, a. d. 1904, and wherein F. H. Billings, of Brooksville, Hancock county, Maine, is creditor, and John Young, of Sedgwick, in said county, and States is debtor, for the sum of fifty dollars and ninety-eight cents damage, and nine dollars and forty-nine cents, costs of suit, as the property of said judgment debtor John Young, otherwise known as John W. Young, the following described real estate, and all the right, title and equity which the said John Young, otherwise called John W. Young, has or had on the fourteenth day of September, 1904, at 7 o'clock p. m., the time when the same was attached on the original writ in the action in which said judgment was recovered, in and to the following described real estate, and all the right, title and equity which the said John Young, otherwise known as John W. Young, has or had at the time of said attachment, to redeem the following described real estate from a certain mortgage given by the said John Young, under the name of John W. Young, to Otis Carter, dated the ninth day of July, a. d. 1898, and recorded in a certain page 516, of the register of deeds in Hancock county, Maine, said real estate being described in said mortgage deed as follows: A certain lot or parcels of land, situate in Sedgwick, said tract having been the homestead of the late Henry Carter containing seventy-five acres, more or less, and was conveyed to Otis Carter by Frank J. Merrill et al, by deed dated November 12, 1891.

STATE OF MAINE.

COUNTY OF HANCOCK SS: - November 1, a. d. 1904. TAKEN on execution, wherein S. W. Newman, of Tremont, county of Hancock, and State of Maine, is plaintiff, and Peter Benson, of said Tremont, is defendant, and will be sold at public auction, on the 17th day of December, a. d. 1904, at ten o'clock in the forenoon at the office of Geo. R. Fuller, at Southwest Harbor, in said town of Tremont, all the right in equity which the said Peter Benson, in said county, had on the 13th day of July, a. d. 1904, when the same was attached on the original writ to redeem the following described mortgaged premises, to wit: the said Peter Benson, and bounded and described as follows, to wit: Beginning at Thomas S. Stanley's (or the heirs of said Stanley) on the line on the west side of the town road; thence running north twelve (12) rods on the west side of said road; thence south eighty-two (82) rods to the center of the road; thence east (12) rods to said Stanley's line; thence easterly by said Stanley's line to the first mentioned bound, containing one acre, more or less, with the buildings thereon and also the same premises deeded to Peter T. Benson by Samuel C. Sanford and Herbert A. Rice, and recorded in Hancock county register of deeds, book 346, page 186. Said real estate is subject to a mortgage given by the said Peter Benson to Tremont Savings Bank recovered in said registry of deeds, book 376, page 364, on which is said to be due \$51.50-100.

ADMINISTRATOR'S SALE.

I, N. P. Cunningham, justice of the peace for the county of Hancock, issued on the 4th day of October, a. d. 1904, I shall sell at public auction at the office of Geo. M. Warren, in Castine, in said county, on the 17th day of November, December 10, 1904, the following described real estate belonging to the estate of the late Joshua P. Sawyer, to wit: the said real estate situate in the town of Wadsworth, on the shore of Wadsworth Cove, so-called, on the line of land of John G. Sawyer; thence southeasterly on said Sawyer line fourteen rods to the shore; thence easterly on a line parallel to Chas. Bates' northerly line to the shore, about sixteen rods to a stake; thence by the shore about nineteen rods to place of beginning, containing one and one-half acres, more or less, including all the trees and buildings on the low water mark, subject to the widow's dower therein. R. B. Brown, Admr of estate of Joshua P. Sawyer.

Advertisements.

Indigestion. Every form of indigestion promptly yields to the specific action of Brown's Instant Relief. Chronic dyspepsia can be cured if this remarkable remedy is used as directed. 25c. All dealers.

Indigestion. Every form of indigestion promptly yields to the specific action of Brown's Instant Relief. Chronic dyspepsia can be cured if this remarkable remedy is used as directed. 25c. All dealers.

Legal Notices.

STATE OF MAINE, HANCOCK SS. TAKEN on execution upon a writ issued from the Ellsworth municipal court, upon a judgment of said court, recovered at a term of said court held at Ellsworth, within and for the county of Hancock, on the first Tuesday of October, 1904, which said judgment bears date the eighth day of October, a. d. 1904, and wherein F. H. Billings, of Brooksville, Hancock county, Maine, is creditor, and John Young, of Sedgwick, in said county, and States is debtor, for the sum of fifty dollars and ninety-eight cents damage, and nine dollars and forty-nine cents, costs of suit, as the property of said judgment debtor John Young, otherwise known as John W. Young, the following described real estate, and all the right, title and equity which the said John Young, otherwise called John W. Young, has or had on the fourteenth day of September, 1904, at 7 o'clock p. m., the time when the same was attached on the original writ in the action in which said judgment was recovered, in and to the following described real estate, and all the right, title and equity which the said John Young, otherwise known as John W. Young, has or had at the time of said attachment, to redeem the following described real estate from a certain mortgage given by the said John Young, under the name of John W. Young, to Otis Carter, dated the ninth day of July, a. d. 1898, and recorded in a certain page 516, of the register of deeds in Hancock county, Maine, said real estate being described in said mortgage deed as follows: A certain lot or parcels of land, situate in Sedgwick, said tract having been the homestead of the late Henry Carter containing seventy-five acres, more or less, and was conveyed to Otis Carter by Frank J. Merrill et al, by deed dated November 12, 1891.

STATE OF MAINE.

COUNTY OF HANCOCK SS: - November 1, a. d. 1904. TAKEN on execution, wherein S. W. Newman, of Tremont, county of Hancock, and State of Maine, is plaintiff, and Peter Benson, of said Tremont, is defendant, and will be sold at public auction, on the 17th day of December, a. d. 1904, at ten o'clock in the forenoon at the office of Geo. R. Fuller, at Southwest Harbor, in said town of Tremont, all the right in equity which the said Peter Benson, in said county, had on the 13th day of July, a. d. 1904, when the same was attached on the original writ to redeem the following described mortgaged premises, to wit: the said Peter Benson, and bounded and described as follows, to wit: Beginning at Thomas S. Stanley's (or the heirs of said Stanley) on the line on the west side of the town road; thence running north twelve (12) rods on the west side of said road; thence south eighty-two (82) rods to the center of the road; thence east (12) rods to said Stanley's line; thence easterly by said Stanley's line to the first mentioned bound, containing one acre, more or less, with the buildings thereon and also the same premises deeded to Peter T. Benson by Samuel C. Sanford and Herbert A. Rice, and recorded in Hancock county register of deeds, book 346, page 186. Said real estate is subject to a mortgage given by the said Peter Benson to Tremont Savings Bank recovered in said registry of deeds, book 376, page 364, on which is said to be due \$51.50-100.

ADMINISTRATOR'S SALE.

I, N. P. Cunningham, justice of the peace for the county of Hancock, issued on the 4th day of October, a. d. 1904, I shall sell at public auction at the office of Geo. M. Warren, in Castine, in said county, on the 17th day of November, December 10, 1904, the following described real estate belonging to the estate of the late Joshua P. Sawyer, to wit: the said real estate situate in the town of Wadsworth, on the shore of Wadsworth Cove, so-called, on the line of land of John G. Sawyer; thence southeasterly on said Sawyer line fourteen rods to the shore; thence easterly on a line parallel to Chas. Bates' northerly line to the shore, about sixteen rods to a stake; thence by the shore about nineteen rods to place of beginning, containing one and one-half acres, more or less, including all the trees and buildings on the low water mark, subject to the widow's dower therein. R. B. Brown, Admr of estate of Joshua P. Sawyer.

Advertisements.

Indigestion. Every form of indigestion promptly yields to the specific action of Brown's Instant Relief. Chronic dyspepsia can be cured if this remarkable remedy is used as directed. 25c. All dealers.

Indigestion. Every form of indigestion promptly yields to the specific action of Brown's Instant Relief. Chronic dyspepsia can be cured if this remarkable remedy is used as directed. 25c. All dealers.

