

It Pays

To hurry sometimes. Haste doesn't always make waste. The man who hurries into one of our

Ten Dollar Suits

saves money, for no where else can he buy the same quality of goods—the same fit—for the same money.

But, perhaps,

he wants a swell suit, better fabric. If so, he can lay down Eighteen or Twenty Dollars and take away from our store a suit good enough to wear to any party or reception. Our line is so large, so complete, that we can satisfy anybody, everybody.

In Furnishing Goods, Hats and Shoes, we also take the lead.

THE STAR CLOTHING HOUSE,
WEBER & VOLLMER.

First National Bank,

NORTH PLATTE, NEB.

CAPITAL - - \$50,000.
SURPLUS - - \$22,500.

H. S. White, - - - President.
P. A. White, - - - Vice-Pres't.
Arthur McNamara, - Cashier.

A general banking business transacted.

Davis' Seasonable Goods

Davis, the Bicycle Man,

THE VIKING, is the "biking", Best of cycles.
THE ELDREDGE, strictly first-class.
THE BELVIDERE, a high grade at a popular price.
THE CRAWFORD, absolutely the best wheel on earth for the money. Choice of all kinds of handle bars, saddles and pedals.
ALL KINDS OF BICYCLE ACCESSORIES.

Davis, the Seed Man,

Has a full line of BULK GARDEN AND FLOWER SEED from the celebrated Rice's Cambridge Valley Seed Gardens.

Davis, the Hardware Man,

Big stock of POULTRY NETTING, GARDEN TOOLS, RUBBER HOSE and the celebrated Acorn Stoves and Ranges.

Don't forget Davis, "that no one owes" when in need of anything in his line. Samples of "bikes" now in.

NORTH : PLATTE : PHARMACY,

Dr. N. McCABE, Prop., J. E. BUSH, Manager.

NORTH PLATTE, - - NEBRASKA

We aim to handle the Best Grades of Goods, sell them at Reasonable Figures, and Warrant Everything as Represented.

Orders from the country and along the line of the Union Pacific railway respectfully solicited.

GUY'S PLACE

FINEST SAMPLE ROOM IN NORTH PLATTE

Having refitted our rooms in the finest of style, the public is invited to call and see us, insuring courteous treatment.

Finest Wines, Liquors and Cigars at the Bar.

Our billiard hall is supplied with the best make of tables and competent attendants will supply all your wants.
KEITH'S BLOCK, OPPOSITE THE UNION PACIFIC DEPOT

HORTON-ADAMSON WEDDING.

At half past eight o'clock Wednesday evening at the home of the bride's mother in this city, Jesse C. Norton and Miss Belle Adamson were united in marriage, the ceremony being performed by Rev. C. C. Snavely. The guests were limited to the relatives and more intimate friends of the contracting parties. The bride wore a white silk gown, and the groom was attired in the conventional black suit. Floral decorations were profuse. Following the ceremony a wedding collation was served, and at eleven o'clock the couple left for Omaha. Upon their return they will occupy the house on West Fifth street presented them by the parents of the groom.

The ceremony unites in matrimony two well known and deservedly popular young people. Both have lived in North Platte since early childhood, and their marriage is the result of an attachment for each other which was first formed a number of years ago. The bride is an accomplished young lady, possessing those admirable traits of character which go towards making a home a happy, pleasant one. Mr. Norton is in the service of the Union Pacific in the capacity of passenger brakeman between this city and Cheyenne. He is straightforward, courteous to all, and will do a full share toward making the home of Mr. and Mrs. J. C. Norton a model one in all respects.

To these young people THE TRIBUNE is glad to extend its best wishes; may nothing but the sunlight of happiness and prosperity be with them through their life.

The presents received were numerous and handsome and were as follows:

Dolly, Miss Anna Krampf; water set, O. O. Hopkins, Holdrege; silver sugar bowl, Mr. and Mrs. C. V. Pope, Holdrege; silver tea set, Anderson, Castle, Johnson, Efford, Nelson, Holdrege; elegant lamp, Mr. and Mrs. C. A. Jennings; silver cake basket, butter knife and sugar spoon, John, Mamie and Ella Sullivan; ten dollar bill, Grandmother Mrs. Calvin Chadlock; thirty dollars in ten dollar bills, Miss Lizzie Adamson; complete dinner set of china ware of 100 pieces, Mother Adamson; blotter, hand painted, Miss Tillie Norjige, Galva, Illinois; set silver orange spoons, Mr. and Mrs. Langdon; china butter plates and individual butter dishes, Miss Emma Samelson; set after dinner coffee spoons, Miss Minnie Sorenson; dolly, Miss Maude McGee; deed to house and lot, father and mother of groom; cut glass berry dish, Mr. and Mrs. W. M. Adamson, Butte, Mont.; solid silver berry spoon, Mr. and Mrs. F. Johnson; solid silver tea and table spoons, father and mother of groom; set hand painted, china plates, Mr. and Mrs. M. H. Douglas and Mr. and Mrs. H. J. Both; silver cream and sugar spoon, Miss Irene Hartman; jewel case and puff box, Manrine Jennings; silver cream spoon, Mr. and Mrs. H. W. Roach, Wichita, Kansas; silver cake basket, Mr. and Mrs. D. Adamson, Columbus, Nebraska; elegant sewing chair, Mr. and Mrs. John Sorenson; set china plates, Mr. and Mrs. B. L. Robinson and Guy Robinson.

THE FOURTH OF JULY RACES.

The racing committee of the Wild West Wheelmen held a meeting Tuesday and formulated the following race programme for the afternoon of July 4th.

Quarter mile, limited to the Wild West wheelmen, time limit.
Half mile open to the world.
Half mile limited to Wild West wheelmen.

One mile open.
Quarter mile open.
Two mile handicap.
One mile novice.
Five mile handicap.
Best unpaired mile, limited to Wild West wheelmen.

One mile, boys under seventeen, limited to North Platte boys.

Admission to the grounds will be twenty-five cents; seats in grand stand fifteen cents extra; free list suspended; race riders free.

The necessity of getting freight cars equipped with air brakes so as to meet the requirements of the interstate commerce law has urged the different railway companies to make strenuous exertions in that direction. All this work must, according to the law, be completed by January 1, 1898, and it is understood that an effort will be made by several roads to secure an extension of time as the great cost is more than they can well begin to meet at present, when their earnings are so low. The lowest estimates place the number of freight cars unequipped with air in the country at present at about 60,000.

In 1895, out of a total of 1,308,734 cars in the country only 299,027 were equipped with air. Since that time rapid progress has been made in equipping freight cars with air, and as a large number of old rolling stock will be replaced with new equipment already furnished with train brakes before the law takes effect, it may be safely said that not more than 650,000 old cars will have to be fitted with air. Estimating the cost of the work at about \$90 to the car, the sum of \$58,500,000 will be needed to meet the expenditure that must be incurred by the improvement ordered by law.

COMMENCEMENT EXERCISES.

Twenty-six bright young ladies and gentlemen completed the high school course in this city last week, and Tuesday evening last delivered their essays and orations at the opera house. For a city of North Platte's size the class was an unusually large one, by far the largest in the history of the city schools, and it could only be expected that a large assemblage of friends of the graduates and citizens would be present at the exercises. The audience has been conservatively estimated at one thousand, and as the small boy was conspicuously present in the gallery and in the rear of the hall, there was an almost incessant commotion which was not at all relished by grown people occupying rear seats, and who at times were unable to hear the words spoken on the stage. These disturbances, however, cannot well be obviated.

In addition to the twenty-six graduates, there were on the stage Professors Barber and Orr, Mrs. M. Oberst, Rev. Beecher, and W. T. Wilcox. Arranged in their handsome white graduating gowns the young ladies looked very sweet, while the young men of the class presented a neat and manly appearance.

Owing to the large membership of the class even a brief synopsis of the orations cannot be given, and only the bare programme is herewith appended:

Music.....Gordon Silver Cornet Band
Prayer.....Rev. Geo. A. Beecher
Salutatory.....Pandora's Box.....Edna Hine
Jingo.....Hilliard S. Ridgely
Trifles.....Nellie Hartman
An Uncrowned Queen.....Laura E. Irish
Hypnotism.....Avis A. Duncan
John Milton.....Abbie Day
Waterloo.....Harry Samelson
The Unpleasant Truth.....Prof. E. A. Garricks
Consider the Lilies.....Elizabeth N. Sawyer
Ships that Pass in the Night.....Marjorie Kiehl
Is this the Last Station?.....J. Rhodes Longley
Our National Emblem.....Julia A. Murphy
A Century of Scientific Progress.....Laura A. Murray
Home.....Arthur T. Straborn
James A. Garfield.....Henry Bierliam
Music.....Duet.....Anna VonSoets
The Poor Indian.....John Cleland Osgood
Shells Mended With Peace.....Blanche Howe Wilmeyer
On Forever On.....Ailie J. Grace
The Unpleasant Truth.....Nona S. Elder
The Demand for a Better World.....Janita B. Murphy
Abraham Lincoln.....Howard Russell McMichael
The Struggle for Liberty.....Emily E. McNeal
The Struggle for Liberty.....May Cooper
Water.....K. P. Quartette
Diogenes.....Anna VonSoets
The Struggle for Liberty.....Hubert Wesley Gleason
The Ship of Our Neighborhood.....Emily E. McNeal
Where the Platte Forks.....Frank E. Edmonds
Valedictory—Ad Astra per Aspera.....Josephine A. Day
Presentation of Diplomas.....Wesley T. Wilcox.

Without exception the orations were well delivered, and the various subjects treated in a manner which gave evidence of careful study and thoughtful consideration. Each oration was condensed in form, free from verbosity, and represented only the essence of the subject treated. Much in little applied well to each.

At the completion of the programme W. T. Wilcox delivered a short address to the class, and Mabel Donehower and Jessie Blankenburg, members of the senior class, delivered the diplomas to the graduates.

North Platte has reason to feel proud of its graduating class. Many of the members are home products; born and raised in the city; and the intellectual position they have attained is creditable to them and speaks well for the efficiency of our schools. May each of those who graduated Tuesday evening ever prove loyal, true and upright men and women, and may each, as he or she battles with the stern realities of life, conquer each obstacle as well as was done during the school days.

At the completion of the programme W. T. Wilcox delivered a short address to the class, and Mabel Donehower and Jessie Blankenburg, members of the senior class, delivered the diplomas to the graduates.

North Platte has reason to feel proud of its graduating class. Many of the members are home products; born and raised in the city; and the intellectual position they have attained is creditable to them and speaks well for the efficiency of our schools. May each of those who graduated Tuesday evening ever prove loyal, true and upright men and women, and may each, as he or she battles with the stern realities of life, conquer each obstacle as well as was done during the school days.

At the completion of the programme W. T. Wilcox delivered a short address to the class, and Mabel Donehower and Jessie Blankenburg, members of the senior class, delivered the diplomas to the graduates.

North Platte has reason to feel proud of its graduating class. Many of the members are home products; born and raised in the city; and the intellectual position they have attained is creditable to them and speaks well for the efficiency of our schools. May each of those who graduated Tuesday evening ever prove loyal, true and upright men and women, and may each, as he or she battles with the stern realities of life, conquer each obstacle as well as was done during the school days.

At the completion of the programme W. T. Wilcox delivered a short address to the class, and Mabel Donehower and Jessie Blankenburg, members of the senior class, delivered the diplomas to the graduates.

North Platte has reason to feel proud of its graduating class. Many of the members are home products; born and raised in the city; and the intellectual position they have attained is creditable to them and speaks well for the efficiency of our schools. May each of those who graduated Tuesday evening ever prove loyal, true and upright men and women, and may each, as he or she battles with the stern realities of life, conquer each obstacle as well as was done during the school days.

At the completion of the programme W. T. Wilcox delivered a short address to the class, and Mabel Donehower and Jessie Blankenburg, members of the senior class, delivered the diplomas to the graduates.

North Platte has reason to feel proud of its graduating class. Many of the members are home products; born and raised in the city; and the intellectual position they have attained is creditable to them and speaks well for the efficiency of our schools. May each of those who graduated Tuesday evening ever prove loyal, true and upright men and women, and may each, as he or she battles with the stern realities of life, conquer each obstacle as well as was done during the school days.

At the completion of the programme W. T. Wilcox delivered a short address to the class, and Mabel Donehower and Jessie Blankenburg, members of the senior class, delivered the diplomas to the graduates.

North Platte has reason to feel proud of its graduating class. Many of the members are home products; born and raised in the city; and the intellectual position they have attained is creditable to them and speaks well for the efficiency of our schools. May each of those who graduated Tuesday evening ever prove loyal, true and upright men and women, and may each, as he or she battles with the stern realities of life, conquer each obstacle as well as was done during the school days.

At the completion of the programme W. T. Wilcox delivered a short address to the class, and Mabel Donehower and Jessie Blankenburg, members of the senior class, delivered the diplomas to the graduates.

North Platte has reason to feel proud of its graduating class. Many of the members are home products; born and raised in the city; and the intellectual position they have attained is creditable to them and speaks well for the efficiency of our schools. May each of those who graduated Tuesday evening ever prove loyal, true and upright men and women, and may each, as he or she battles with the stern realities of life, conquer each obstacle as well as was done during the school days.

At the completion of the programme W. T. Wilcox delivered a short address to the class, and Mabel Donehower and Jessie Blankenburg, members of the senior class, delivered the diplomas to the graduates.

COMMISSIONERS PROCEEDINGS.

June 9.—Board met; present Hill Thomson and Hardin and county clerk.

County surveyor was instructed to relocate the bridge over Farmers' and Merchants canal at Spuds. Petition of W. C. Blackmore & Co. for a druggist permit to sell liquor at Sutherland was granted and bond for same was approved.

Claims of G. T. Field, amounting to \$133.35, for lumber allowed on bridge fund.

Petition for change of Road No. 63, through section 27 and 34 in town 11 range 26, and through sections 3, 4, 9, and 16, in town 10, range 26, was granted as petitioned and change ordered, with agreement that petitioners pay all expenses, Mr. Hill voting against the change.

A car of Kansas City sewer pipe was ordered of Mr. Arnett at 26 cents per foot. By resolution of the board, the order was recalled, and a car of Kansas City sewer pipe in lengths of 2½ feet each, was ordered of G. T. Field at 23 cents per foot. Field to unload the car and furnish storage for the same.

Overseer of District No. 33 ordered to open Road No. 29, on section 5, township 12, range 27.

Board adjourned as a board of commissioners and met as a board of equalization.

June 10.—Board met as a board of equalization; present full board and county clerk. Edward Brown, assessor of Buchanan precinct, was notified to appear before the board and explain his assessment of said precinct.

B. Beer was notified to show cause why his assessment in Miller precinct should not be raised.

POLITICAL PARAGRAPHS.

President Cleveland's objection to the river and harbor bill, that it involves too great a drain upon the resources of the national treasury, comes with exceedingly bad grace from the man who, beyond any other man, beyond all other men in the United States, is responsible for that treasury's impoverished condition.—Boston Advertiser.

The new national party which is pushing a presidential ticket headed by C. E. Bentley of Nebraska finds that under our law it can get its electors on the official ballot with no other designation than "by petition." And the worst of it is, that there is doubt whether it can get enough names on its petitions to entitle it to a place on the ballot, even as such.—Bee.

"A prophet" is not always "without honor in his own country." The people of Canton, Ohio, are so sanguine regarding the nomination of their fellow townsman, Major McKinley, that they have made arrangements to have a big fire gong, connected with the hall in St. Louis, sounded and a cannon fired the moment the nomination is made.

A big and defenceless country like China is kept busy paying indemnities to fighting nations. As a Russian navigation company has obtained a footing at Chee Foo, the British will demand heavy damages in territorial and other concessions. The helpless old empire is without army or navy, and forms an object lesson for those who think that the military spirit of a people is of less importance than in former years.

Men Who Court Death.

Probably the most remarkable army division in the world is the Foreign legion of France. It is this legion which is invariably sent into the greatest danger. Whenever there are hardships to be borne to which the French authorities do not care to expose the regular troops, the Foreign legion is invariably designated for the purpose.

Naturally the question arises, Why is this so?

The character of the men who fill its ranks is the explanation. Almost without exception they are men who, while brave beyond question, have a past which they wish to bury. Many of them are serving under incognito and place no value upon their lives. Fully 50 per cent are foreigners, adventurers and refugees.

A writer states that in one company he has found a Romanian prince who was under suspicion of having murdered his brother; an Italian lieutenant colonel of cavalry, bearing an illustrious name, who had been dismissed from King Humbert's army in disgrace, in consequence of being found cheating at cards; a Russian nihilist who escaped from Siberia; an ex-canon of the Cathedral of Notre Dame at Paris, who had been suspended from his ecclesiastical functions in consequence of an offense committed against public morality; an English ex-captain of the rifle brigade, and a German count who had not only served as lieutenant in the first regiment of guards at Berlin, but who had also held a position on the staff of the late German emperor.—London Tit-Bits.

NOT A WORLD BEATER.

To say that our stock is a world beater would be an exaggeration, but to say that it is the best in North Platte is the plain truth.

If you have had trouble with your corsets and cannot be suited elsewhere we want to see you.

Do not miss our June Bargain Sale, Commencing June 10th, for 10 days only.

200 ladies' shirt waists, regular price 50c, 75c and \$1.00, at this sale for 43 cents each; sizes from 32 to 44.

Our Millinery Department

We have decided to close our millinery department for the season. We have decided to make two lots as follows: Lot No. 1, trimmed hats, former price \$1.25, 1.50, 1.75, 2.00 and 2.25, at 99 cents. Lot No. 2, trimmed hats, former price \$2.50, 2.75, \$3, \$4 and \$5, at \$1.69.

Our Shoe Department

We are more than pleased with our May sales in this department, as they were almost double the amount of any previous month for three years. It is our desire to increase our June sales over the sales of May, thus the following low prices: Men's \$4.00 tan shoes in needle and square toe for \$2.75. Men's \$3.00 tan shoe in opera toe for \$1.75. Boys' \$2.50 tan shoes in needle and square for 1.95. Men's 2.50 black shoes plain and cap toe for 1.95. Men's 3.00 black shoes square toe for 2.25. We have a few odd lots in ladies' shoes that we must close out. Shoes that were formerly 3.00 to 4.00 per pair, go at this sale for 1.95. Remember all of our shoes are guaranteed to give perfect satisfaction, and if they break or rip they will be neatly repaired free of charge.

We have 25 dozen ladies' black seamless hose, regular price 20c per pair, a great bargain at 10 cts per pair. Bargains all through the house. Come early so you can get first choice in hats and sizes in shoes. Yours for business.

RICHARDS BROS., THE FAIR.

FRANKLIN PEALE'S

WALL-PAPER, PAINT AND OIL DEPOT.

WINDOW GLASS, VARNISHES, GOLD LEAF, GOLD PAINTS, BRONZES, ARTISTS' COLORS AND BRUSHES, PIANO AND FURNITURE POLISHES, PREPARED HOUSE AND BUGGY PAINTS, KALSOHNE MATERIAL, WINDOW SHADES. ESTABLISHED JULY 1868. 30 SEBEE STREET.

Japan has on deposit \$75,000,000 in the Bank of England and \$10,000,000 in Berlin. It will be noticed that Japan keeps her accounts where they will be likely to be most convenient in case of trouble with Russia.

President Cleveland answers those who criticize his lavish use of the veto power by claiming that if the framers of the constitution had not intended that the president should use the veto they would not have given him that power. The same course of reasoning would justify any mule in kicking the daylight out of everybody and everything within reach, because nature has provided him with heels. The fathers, when they wrote that constitution, never dreamed what strange specimens of anatomy might slip into the presidential chair.—Ex.

The O'Neill Frontier declares itself against free silver at the ratio of 16-to-1 at least until after a McKinley tariff has another inning and its effect is noted upon our monetary and industrial troubles. The Coleridge Blade responds to this sentiment with the query, "What has high protection done for us?" The Frontier answers in pity and pungent way: "Awake from thy dreams of free trade and free silver, thou sluggard; go ask the laboring man, heed his answer and be wise. Go meditate in the shadows of our silent factories; peep in the 'tax-cursed' dinner pail of the mechanic; rattle around awhile in the empty vaults of the national treasury; figure up those bond issues and then tell us what free trade has done for this country. The exact opposite will be an answer to your question."

STATE OF OHIO, CITY OF TOLEDO, Lucas County, Frank J. Cheney makes oath that he is the 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.

Frank J. Cheney, Sworn to before me and subscribed in my presence this 6th day of December, A. D. 1896.

A. W. GLEASON, Notary Public.

Hall's Catarrh Cure is taken internally and acts directly on the blood and mucous surfaces of the system. Send for testimonial free.

F. J. Cheney & Co., Toledo O. Sold by Druggists, 75 c.

THE SECURITY SCHOOL SHOE

WEARS LIKE IRON

To say that our stock is a world beater would be an exaggeration, but to say that it is the best in North Platte is the plain truth.

If you have had trouble with your corsets and cannot be suited elsewhere we want to see you.

Do not miss our June Bargain Sale, Commencing June 10th, for 10 days only.

200 ladies' shirt waists, regular price 50c, 75c and \$1.00, at this sale for 43 cents each; sizes from 32 to 44.

Our Millinery Department

We have decided to close our millinery department for the season. We have decided to make two lots as follows: Lot No. 1, trimmed hats, former price \$1.25, 1.50, 1.75, 2.00 and 2.25, at 99 cents. Lot No. 2, trimmed hats, former price \$2.50, 2.75, \$3, \$4 and \$5, at \$1.69.

Our Shoe Department

We are more than pleased with our May sales in this department, as they were almost double the amount of any previous month for three years. It is our desire to increase our June sales over the sales of May, thus the following low prices: Men's \$4.00 tan shoes in needle and square toe for \$2.75. Men's \$3.00 tan shoe in opera toe for \$1.75. Boys' \$2.50 tan shoes in needle and square for 1.95. Men's 2.50 black shoes plain and cap toe for 1.95. Men's 3.00 black shoes square toe for 2.25. We have a few odd lots in ladies' shoes that we must close out. Shoes that were formerly 3.00 to 4.00 per pair, go at this sale for 1.95. Remember all of our shoes are guaranteed to give perfect satisfaction, and if they break or rip they will be neatly repaired free of charge.

We have 25 dozen ladies' black seamless hose, regular price 20c per pair, a great bargain at 10 cts per pair. Bargains all through the house. Come early so you can get first choice in hats and sizes in shoes. Yours for business.

RICHARDS BROS., THE FAIR.

FRANKLIN PEALE'S WALL-PAPER, PAINT AND OIL DEPOT.

WINDOW GLASS, VARNISHES, GOLD LEAF, GOLD PAINTS, BRONZES, ARTISTS' COLORS AND BRUSHES, PIANO AND FURNITURE POLISHES, PREPARED HOUSE AND BUGGY PAINTS, KALSOHNE MATERIAL, WINDOW SHADES. ESTABLISHED JULY 1868. 30 SEBEE STREET.

Japan has on deposit \$75,000,000 in the Bank of England and \$10,000,000 in Berlin. It will be noticed that Japan keeps her accounts where they will be likely to be most convenient in case of trouble with Russia.

President Cleveland answers those who criticize his lavish use of the veto power by claiming that if the framers of the constitution had not intended that the president should use the veto they would not have given him that power. The same course of reasoning would justify any mule in kicking the daylight out of everybody and everything within reach, because nature has provided him with heels. The fathers, when they wrote that constitution, never dreamed what strange specimens of anatomy might slip into the presidential chair.—Ex.

The O'Neill Frontier declares itself against free silver at the ratio of 16-to-1 at least until after a McKinley tariff has another inning and its effect is noted upon our monetary and industrial troubles. The Coleridge Blade responds to this sentiment with the query, "What has high protection done for us?" The Frontier answers in pity and pungent way: "Awake from thy dreams of free trade and free silver, thou sluggard; go ask the laboring man, heed his answer and be wise. Go meditate in the shadows of our silent factories; peep in the 'tax-cursed' dinner pail of the mechanic; rattle around awhile in the empty vaults of the national treasury; figure up those bond issues and then tell us what free trade has done for this country. The exact opposite will be an answer to your question."

STATE OF OHIO, CITY OF TOLEDO, Lucas County, Frank J. Cheney makes oath that he is the 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.

Frank J. Cheney, Sworn to before me and subscribed in my presence this 6th day of December, A. D. 1896.

A. W. GLEASON, Notary Public.

Hall's Catarrh Cure is taken internally and acts directly on the blood and mucous surfaces of the system. Send for testimonial free.

F. J. Cheney & Co., Toledo O. Sold by Druggists, 75 c.

Condensed Testimony.

Chas. B. Hood, Broker and Manufacturer's Agent, Columbus, Ohio certifies that Dr. King's New Discovery has no equal as a cough remedy. J. D. Brown, Prop. St. James Hotel, Ft. Wayne, Ind., testifies that he was cured of a cough of two years standing, caused by a gripe, by Dr. King's New Discovery. B. F. Merrill, Baldwinville, Mass., says that he has used and recommended it and never knew it to fail and would rather have it than any doctor, because it always cures. Mrs. Hemming 222 E. 25th St., Chicago, always keeps it at hand and has no fear of croup, because it instantly relieves. Free Trial Bottle at A. F. Streitz's drug store.

Dr. Sawyer—Dear Sir: I can say with pleasure that I have been using your medicine, and will recommend it to all suffering ladies. Mrs. W. W. Waukesha, Angora, Ga. Sold by F. H. Longley

MECCA COMPOUND

So great are its Healing Powers and Pain Relieving Properties as to seem impossible to imitate. Some Prescriptions that can be made with all kinds of drugs, because it is often worth its weight in Gold, (has been saved by its use) and has been used for years, and it exceeds all expectations. Please use it most effectively and it should be in every home and workshop. Prepared by the Foster-McClellan Co., Cincinnati, Ohio. Sold by the trade.

Sold by A. F. Streitz's Children with pale, bluish complexion, indicating the absence of the requisite red globules in the blood should take Dr. Sawyer's Urinary. For sale by F. H. Longley.