

OUR PRICES

For Bleached and Unbleached Muslins, Sheetings, Pillow Case Muslins and other Domestic Goods. We have always sold our Domestic goods as low as we could, and we are determined to keep them as low as possible. The fact is, we are a large and steady gain in sales in this department. Our prices for Domestic goods for 30 days will be as follows:

Hilly 4-4, bleached, 8c.
Lonsdale, 4-4, bleached, 8c.
Fruit of the Loom, bleached, 8c.
Gold Medal, 4-4, bleached, 7 1/2c.
Second to None, 4-4, bleached, 8c.
Also Price of the West, Dwight Anchor, Wamsutta and Masonville. Also half bleached, in different makes.

10 yards of the best Unbleached Sheet- ing ever sold in South Bend, for \$1.30. 20 yards for \$1 that cannot be matched. 3, 6 and 10 quarter bleached and unbleached Sheetings, in several different makes, at reduced prices for this sale. 9 and 10 quarter twilled Sheet- ing at 10c. per yard.

42, 46 and 54-inch Pillow Case Muslin, in different grades, at low prices. All of the popular and well known brands, unbleached and bleached, always keep. You are never asked to take something just as good, for we have just what you want.

Standard Indigo Blue Prints at 5 cents a yard.

Good quality plain Turkey Red Calico, at 4 cents a yard.

Standard Checked Ginghams at 5 cents a yard.

Standard Dress Styles of Ginghams, worth 10 cents, for 5c. cents.

We have 500 Bates Counterpanes to close at 10c. They have the brand upon them, so you will know you get the correct arti- cle.

Come and purchase your Domestic while you have time to make them up. The Cloth Sale will still continue.

WM. OSBORN, Watchmaker and Jeweler.

—ALL KINDS OF—

REPAIRING

—DONE AND—

ALL WORK GUARANTEED

In Henderson's room, Front street, first door east of Trenbeth's new building.

H. E. LOUGH, Watchmaker and Jeweler,

MAIN STREET,
Buchanan, Mich.

Repairing Gold Spectacles a Specialty.

CARTER'S
LITTLE LIVER PILLS.

CURE

SICK

HEAD

ACHE

Teeth! Teeth!

Teeth Extracted by Electricity.

ARTIFICIAL TEETH,

from one tooth to full sets.

Filling Teeth with Silver, Bone or Amalgam

50 CENTS.

FINE GOLD FILLS and Crown work a specialty. All work warranted for five years.

OSTRANDER,

THE DENTIST,

Redden Block, Buchanan, Mich.

SAVE YOUR STRENGTH

By Using ALLEN'S WHISKEY'S

GOOD CHEER SOAP

LATEST AND BEST INVENTION—LITTLE

NO RUBBING OF CLOTHES

REQUIRED—ASK YOUR GROCER FOR IT

FOLLOW DIRECTIONS CLOSELY

DETROIT SURE GRIP

HALF THE COST OF holding fast to

STONES, BOTTLES, BURNERS, FARMERS, etc.

OTHERS. Admitted to be the greatest

improvement in the world. Write for

catalogue. 25 cents. Five for \$1.00.

FULTON IRON & ENGINE WORKS,

Established 1839. 10 Brink St., Detroit, Mich.

WHAT

SCOTT'S

EMULSION

CURES

Wonderful Flesh Producer.

Many have gained one pound

per day by its use.

Scott's Emulsion is not a secret

remedy. It contains the stimulat-

ing properties of the Hypophos-

phites and pure Norwegian Cod

Liver Oil, the potency of both

being largely increased. It is used

by Physicians all over the world.

PALATABLE AS MILK.

Sold by all Druggists.

SCOTT & BOWNE, Chemists, N.Y.

Mrs. Allen's Golden Hair Wash,

Prevents Hair Falling Out. Makes

the Hair Grow Thick and Beautiful.

Prevents Itching and Scaliness.

All Druggists and Grocers sell it.

Beware of cheap imitations.

Beware of cheap imitations.

Beware of cheap imitations.

Beware of cheap imitations.

Beware of cheap imitations.

Beware of cheap imitations.

Beware of cheap imitations.

Beware of cheap imitations.

Beware of cheap imitations.

Beware of cheap imitations.

Beware of cheap imitations.

Beware of cheap imitations.

Beware of cheap imitations.

Beware of cheap imitations.

FAMILY FINANCING.

BY W. W. FOSTER.

"They tell me you work for a dollar a day."

"How is it you clothe your six boys on such pay?"

"I know you will think it conceited and queer."

"But it is because I'm a good financier."

"There's Pete, John, Jim, and Joe and William and Ned."

"And I don't hope to be clothed up and led."

"And I buy for them all good, plain victuals to eat."

"But clothing—only buy clothing for Pete."

"When Pete's clothes are too small for him to get on."

"My wife makes 'em over and gives 'em to John."

"When for John, who is ten, they have grown out of his clothes."

"She just makes 'em over for Jim, who is eight."

"When for Jim they've become too ragged to last."

"She just makes 'em over for Joe, who is six."

"And when little Joseph can wear 'em no more, she just makes 'em over for Bill, who is four."

"And when for young Bill they no longer will do."

"She just makes 'em over for Ned, who is two."

"So you see I get enough clothing for Pete."

"The family is furnished with clothing com- plete."

"But when Ned has got through with the cloth- ing, and when he has thrown it aside—what do you do with it?"

"Why, once more we go round, the circle com- plete, and begin to use it for patches for Pete."

—Yankee Blade.

A MUTUAL ATTRACTION.

BY MARY SWEET POTTER.

"Look, girls, there they go!" cried one of a group of girls.

"Aren't they perfectly lovely?"

"Indeed they are!"

"Little black beauties!"

"Oh for a drive behind them!"

Two beautiful black ponies driven by an aristocratic-looking young man

were dashing by, and four of the group of girls commented as above; the fifth, however, maintained a dignified silence.

"Not a word from Aggie," said one saucily.

"I suppose she has already driven behind them, or else she means to soon."

"Say, have you met Royce Lester, Aggie?"

"Do come down from your pedestal and speak one of us poor ordinary mortals," said another, laugh- ingly.

JOHN C. HOLMES, Editor.

THURSDAY, JANUARY 24, 1891.

A bill has made its appearance in the legislature, which would reduce the rate of interest in this state to five percent, or seven per cent upon agreement. The present rates are six and ten.

The U. S. Senate has passed the free silver coinage bill and there is a likelihood that it will be passed by the other branch of the government. It is rumored that Pres. Harrison will veto the bill. While this is a measure not exactly in accord with the ideas of many, it can do no harm, for a few years, to give the country more money in this way. There may be serious question whether it will do as a perpetual standby.

The Speaker of the House at Lansing has appointed a committee of eleven, seven Democrats and four Republicans, to redistrict this state. The plan of the committee as announced is to give greater representation to the large cities which are Democratic. If the Republicans did themselves shut out from two or three congressmen by this committee, they know whom to blame for it.

Frederic Remington, the artist, has just returned from the scene of the Indian disturbances in the West, bringing with him a number of sketches illustrating recent incidents and events on the frontier. Several of these sketches, including a view of the battleground at Wounded Knee Creek and the beginning of the fight between a descriptive article by Mr. Remington, will be published in Harper's Weekly issued January 21st.

Following is a copy of the notice of contest of election served upon Congressman Burrows by George L. Yapple:

To the Hon. Julius C. Burrows, returned as member-elect to the Fifty-second Congress of the United States from the fourth congressional district of Michigan:

You are hereby notified that I intend to contest your election to a seat in the Fifty-second Congress of the United States from the fourth congressional district of Michigan upon the following grounds, to-wit:

1. The persons enumerated below unlawfully voted for you, they being Indians, holding tribal relations, and therefore disqualified as electors on the first Tuesday of November, A. D. 1890. In the township of Hartford, Van Buren county, eighty-seven persons; in the township of Covert, Van Buren county, eighty persons; in the township of Bangor, Van Buren county, fifty persons.

2. In the township of Arlington, in the county of Van Buren, the entire proceedings of conducting the election by the parties in charge in relation to the holding and conducting of said election were in violation of said election law of July 5, A. D. 1890, and being act No. 205, entitled an act to prescribe the manner of conducting and to prevent fraud and deception at general elections in this state, and especially was said election in said township in violation of sections 4, 6, 15, 22 and 23 of said act.

3. In the township of Calvin, in the county of Cass, the entire proceedings of the parties in charge in relation to the holding and conducting of said election were in violation of said election law of July 5, A. D. 1890, and being act No. 205, entitled an act to prescribe the manner of conducting and to prevent fraud and deception at general elections in this state, and especially was said election in said township in violation of sections 4, 6, 15, 22 and 23 of said act.

4. In the township of Calvin, in the county of Cass, the entire proceedings of the parties in charge in relation to the holding and conducting of said election were in violation of said election law of July 5, A. D. 1890, and being act No. 205, entitled an act to prescribe the manner of conducting and to prevent fraud and deception at general elections in this state, and especially was said election in said township in violation of sections 4, 6, 15, 22 and 23 of said act.

5. I also charge that the election held on the 4th day of November last in each of the townships above named and set forth was in substantial violation of the general election laws of the state of Michigan governing and controlling general elections in said state.

6. I also charge that there were many substantial irregularities in and about the conduct of the said election in said specified and enumerated townships other than those hereinbefore enumerated that will be fully specified upon the taking of the proofs, in the proceedings hereafter, the specific irregularities in relation to which irregularities I cannot now give you at this time, for the reason that I have not all the data at hand and cannot acquire the same before the time limited for serving you with notice of contest would expire.

7. I also charge the fraudulent and corrupt use of money among the voters of said respective townships as well as among the sundry other persons, and those hereinbefore mentioned in the county of Van Buren.

Believing, for the various reasons above set out as well as for many others not herein enumerated, that I was elected over you by at least 250 of the legal voters of the district, I, the undersigned, do hereby certify that I serve upon you the foregoing notice of contest.

Very respectfully,
GEORGE L. YAPPLE.

FROM BERRIEN CENTRE.

Dr. O. A. LaGrone, of Kalamazoo,

was at the county poor house Sunday.

Hon. Thomas Mays gave bonds, Monday morning, for faithful performance of official duties as guardian, and then started out on his circuit to fill appointments in remote parts of the county.

Mrs. Lydia A. Tubb is here, a refugee from near the Bad Lands, and will sojourn with her parents, Mr. and Mrs. Levi Brown, until the Indian troubles are settled.

Last Friday evening about eighty young persons were cordially received and pleasantly entertained by Justice E. Murphy and family at their beautiful home near the Centre.

One hundred and thirty-eight dollars was the sum paid by I. M. Smith to Joel Layman for one black walnut tree standing in the woods. Mr. Smith is doing an extensive logging business here.

Rev. F. W. Pease is conducting a series of revival meetings at Berrien Centre Union, with good results.

The grand wedding coming off this week will soon be one of the pleasant social events of the past.

S.

It is safe to say that there is not a Grand Army man in the United States who will not turn with deep interest to the recollections of Gettysburg.

General Howard, Stearns, Sholes, Butterfield, Wright, Newton, Gregg, and Doubleday have written for the North American Review. These were the corps commanders of the country.

Vice President Grant goes to Pittsburgh to-day to confer with parties in regard to the sale of the company's bonds.—Grand Rapids Telegram.

Berrien Township Sunday School Convention.

BERRIEN CENTRE, Jan. 10, 1891.

Proceedings of a special Convention of the Berrien township Sunday school association, held at Berrien Centre Lutheran church, Jan. 10, 1891:

Opening song, "All hail the power of Jesus name." Prayer by L. W. Ruggles, of Hagar.

The address of welcome, by Superintendent David Cral, made everybody feel at home and free to participate in the exercises, and thrice welcome to the hospitalities of their homes. President N. Nims, in response, referred to angelic visits bringing words of peace and good-will to men, and the opening of the gates of the new Jerusalem by Jesus, who stands to welcome his children there.

After a song of welcome, No. 6, and prayer by Rev. B. Willis, L. W. Ruggles addressed the Sunday school workers on their opportunities of bringing children to the beautiful gates of the city of Zion.

Rev. F. W. Pease, on his review talk on lessons 4, 5 and 6, said: All great reform movements are fought out alone. While the disciples slept, Jesus agonized in the garden of Gethsemane alone. Nearly all our conflicts in life are fought out alone. Many, today, like Pilate, wish to get rid of Christ.

Rev. Wm. Roe, on lessons 1, 2 and 3, said: God bears a long time in making preparation for the introduction of His kingdom. Jesus waited at the last possible time. Had He come sooner, men would not have been prepared for his advent. The testimony of the prophets and the fulfillments of the prophecies prepared the people for His reception. The Lord's supper, a memorial of his sufferings, and to us a reminder of our forgetfulness. The washing of the disciples' feet a lesson of humility.

Miss Ettie Strong favored the Convention with an excellent declamation on "Giving to the poor to be seen of men."

Miss Jostie Miller read a paper on the subject of "Thinking," in which she emphasized the leading thought: "That great achievements are not accidental, but result from deep thinking."

A well-written essay entitled, "The Political Bridge" was read by Miss Ella Snort, and on motion, was referred to committee on resolutions for publication.

An excellent essay was prepared with much care, and read by Miss Sadie Jenkins, showing the great evils of impure reading and evil associations.

A copy for publication was asked by the Convention.

The Misses Lora Keigley, Grace Olney, Maggie Terry and May Ten Brock gave deeply interesting declamations on the subjects, "Jesus' love for children," "A letter to Jesus," "The stocking of life," "Getting an education under difficulties." Subjects chosen by themselves and well rendered.

Masters Ezra Willis, Marie J. Fisher and Edgar Sweeney, each favored the audience with brief but instructive recitations.

The Misses Maria Clark and Genie Buckley volunteered their services in the rendition of "The rising tide" and "Found dead," in a manner so solemn and impressive as to hold the audience in rapt attention.

Mr. Jacob Barnhart gave some excellent suggestions in the consideration on the question, "How to keep children in the Sunday school." He thought parents should attend the school and try to make it attractive. The gilded saloon does this and it draws, too.

Miss Leva McGinnis prepared and read a paper entitled "The death and burial of Moses," which for deep biblical research and deductions is seldom excelled.

Miss Nina Cral's declamation, entitled, "Run selling, the country's scourge, and the remedy," was rendered in her usual pleasing manner, and elicited considerable discussion as to the best means of securing the prohibition of the liquor traffic.

Miss Adah Murphy's select reading was well selected, well read, and well received and thoughtfully considered by the audience. The subject was "Resolutions for the new year."

The declamations by the Misses Ada Becker and Linnie Steiner showed earnest endeavor and careful preparation to entertain and please, and were received with applause.

Master Floyd Bowerman's "Parable for boys" was read with good effect, showing the results of obedience and disobedience.

C. B. Grost read an excellent paper on the "Art of questioning," which was replete with good practical hints for Sunday school teachers and workers.

Mr. W. E. Parker volunteered to read an article on the "Tobacco habit," which was followed by the pros and cons in a spirited discussion, and an able address by Mr. Almon Keighley, who spoke from experience as to the results, and against the habit.

Mr. Erasmus Murphy in "Closing remarks" summed up the proceedings of the Convention in the form of a string of "Central thoughts" extracted from the renditions, to stand as a monument to the Convention, which was pronounced the best ever held by the association.

"Did you hear the news about Casey?"

"Divvy! a worded. That was his after word."

"He went back to see why the blast didn't go off, to see if it was just a week ago come Thursday—an as he came over the hole, he saw the poother, an'—it was sivil pieces Casey was in when he come down."

"Sure an' if that ain't like Ameriky! United we stand an' divide we fall, as the sayin' is."—V. K. Zina.

PHRASES AND PHYSICS.

Short, but not impetuous—The days.

A Romance.

She was fair—and I could not begin! She smiled—and I could not but love! But when from afar I detected aught, No beauty my passion could move!

In despite she sought doctors in vain, And I could not but love her! Now her breath is as sweet as the dew Which falls from the sky in June.

Tonight, as we sit in our home, And I kiss her sweet lips o'er and o'er, We bliss her in our bliss.

For the joy that is brought to our door, There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh! The constant effort to clear the throat and nose, the four breaths, all the features of the disease, make it as much dreaded by the patient as the pestilence.

There is no disease more trying to friendship than the catarrh

AMERICAN CYCLES

ALL STYLES & PRICES

64 PAGE ILLUSTRATED CATALOGUE ON APPLICATION

GORMULLY & JEFFERY-McC

CHICAGO, ILL.

LARGEST

AMERICAN MANUFACTURERS

Represented by CHAS. PEARS, Buchanan

1883
PATENTED
BY
CATARRH
OF THE
EYES
OR
EARS
PRICE 50 CTS.
IT IS THE EASIEST TO USE.
AND THE CHEAPEST.

“Seeing is Believing.”

For want of a lamp I have lost my sight.

And the best lamp ever made, like Aladdin's of old, a “wonderful lamp!” A lamp that has been “tested” and “explosion-proof” and “unbreakable,” and gives a clean, soft, brilliant white light.

[illegible]

**IT CURE
FITS!**

When I say CURS I do not mean merely to stop them for a time, then have them return again. I MEAN A RADICAL CURE.

I have made many experiments with CURS, and I have found that it cures

**FITS, EPILEPSY or
FALLING SICKNESS,**

in a long study. I WANT my money to return the worst cases. Because others have failed is no reason for not now receiving a cure. Send at once for a treatise and a FREE TRIAL of my INVALUABLE REMEDY. Give Express and have DRUGS. It costs very nothing for a trial, and it will cure you. Address

W. G. ROOT, M.D., 183 Pearl St., New York

the Corner Stone of a Nation."

PLYMOUTH ROCK.
 Have you stood on the world famous "Plymouth Rock," "cradled the historic scenes in Pilgrim-land" and seen the place where the first Thanksgiving was celebrated? Will you do this in picture and story, send for one of the following books:
 "Gleanings of Plymouth Plymouth."—Forty
 views in Photo-Cutware from photographs
 and paintings, with descriptive text, showing the
 Plymouth of 1620 and the Plymouth of today.
 by mail, \$1.00. Reduced size, thirty-for
 five, 50 cents.
 "Fishes about Plymouth"—Fishings in
 H. W. Edmund, in white portfolio. Size, large.
Plymouth Plymouth.—Sixteen Indian
 legends of the Pilgrims, in white portfolio.

[illegible]

16y

ROCHESTER, N. Y.

FOR MEN ONLY!

VIGOR AND STRENGTH

For LOST or FAILING MANHOOD;
General and NERVOUS DEBILITY;
Weakness of Body and Mind, Effects
of Excessive and Excessive in Older Men,
Liberate MANHOOD Daily. It is a
Scientifically Proven, UNDEVELOPED PART OF THE BODY.
Scientifically Proven, UNDEVELOPED PART OF THE BODY.
Scientifically Proven, UNDEVELOPED PART OF THE BODY.
Scientifically Proven, UNDEVELOPED PART OF THE BODY.