

Creed of Anarchists. Manual of Assassination Found Upon Czolgosz. WORK OF THE FREE SOCIETY. Full Instructions Given as to Methods to Be Employed by Men Selected to Murder Rulers or Other Objectionable Persons—Use of Poison on Weapons Advised.

Creed of Anarchists. Manual of Assassination Found Upon Czolgosz. WORK OF THE FREE SOCIETY. Full Instructions Given as to Methods to Be Employed by Men Selected to Murder Rulers or Other Objectionable Persons—Use of Poison on Weapons Advised.

Creed of Anarchists. Manual of Assassination Found Upon Czolgosz. WORK OF THE FREE SOCIETY. Full Instructions Given as to Methods to Be Employed by Men Selected to Murder Rulers or Other Objectionable Persons—Use of Poison on Weapons Advised.

ABRAHAM ISAAK. (Publisher of Free Society.)

Creed of Anarchists. Manual of Assassination Found Upon Czolgosz. WORK OF THE FREE SOCIETY. Full Instructions Given as to Methods to Be Employed by Men Selected to Murder Rulers or Other Objectionable Persons—Use of Poison on Weapons Advised.

Creed of Anarchists. Manual of Assassination Found Upon Czolgosz. WORK OF THE FREE SOCIETY. Full Instructions Given as to Methods to Be Employed by Men Selected to Murder Rulers or Other Objectionable Persons—Use of Poison on Weapons Advised.

Creed of Anarchists. Manual of Assassination Found Upon Czolgosz. WORK OF THE FREE SOCIETY. Full Instructions Given as to Methods to Be Employed by Men Selected to Murder Rulers or Other Objectionable Persons—Use of Poison on Weapons Advised.

A Benevolent Enterprise. The British Medical Institute at Corner 11th and N Streets Sheldon Block. It Gives Three Months' Services Free to All Invalids Who Call Before October 10.

A Benevolent Enterprise. The British Medical Institute at Corner 11th and N Streets Sheldon Block. It Gives Three Months' Services Free to All Invalids Who Call Before October 10.

A Benevolent Enterprise. The British Medical Institute at Corner 11th and N Streets Sheldon Block. It Gives Three Months' Services Free to All Invalids Who Call Before October 10.

A Benevolent Enterprise. The British Medical Institute at Corner 11th and N Streets Sheldon Block. It Gives Three Months' Services Free to All Invalids Who Call Before October 10.

A Benevolent Enterprise. The British Medical Institute at Corner 11th and N Streets Sheldon Block. It Gives Three Months' Services Free to All Invalids Who Call Before October 10.

A Benevolent Enterprise. The British Medical Institute at Corner 11th and N Streets Sheldon Block. It Gives Three Months' Services Free to All Invalids Who Call Before October 10.

Fashions for Men. Many New Styles in Neckwear—Regalizes For Fall. Women who do shopping for their husbands from time to time will find an attractive variety in the line of neckwear.

Fashions for Men. Many New Styles in Neckwear—Regalizes For Fall. Women who do shopping for their husbands from time to time will find an attractive variety in the line of neckwear.

Fashions for Men. Many New Styles in Neckwear—Regalizes For Fall. Women who do shopping for their husbands from time to time will find an attractive variety in the line of neckwear.

Fashions for Men. Many New Styles in Neckwear—Regalizes For Fall. Women who do shopping for their husbands from time to time will find an attractive variety in the line of neckwear.

Fashions for Men. Many New Styles in Neckwear—Regalizes For Fall. Women who do shopping for their husbands from time to time will find an attractive variety in the line of neckwear.

Fashions for Men. Many New Styles in Neckwear—Regalizes For Fall. Women who do shopping for their husbands from time to time will find an attractive variety in the line of neckwear.

Rich Philippine Province. Facts About Tayabas, In Southeastern Luzon. From official material compiled in the division of insular affairs of the war department at Washington an abstract has been prepared concerning the province of Tayabas, which occupies the western of the two great peninsulas which terminate southeastern Luzon.

Rich Philippine Province. Facts About Tayabas, In Southeastern Luzon. From official material compiled in the division of insular affairs of the war department at Washington an abstract has been prepared concerning the province of Tayabas, which occupies the western of the two great peninsulas which terminate southeastern Luzon.

Rich Philippine Province. Facts About Tayabas, In Southeastern Luzon. From official material compiled in the division of insular affairs of the war department at Washington an abstract has been prepared concerning the province of Tayabas, which occupies the western of the two great peninsulas which terminate southeastern Luzon.

Rich Philippine Province. Facts About Tayabas, In Southeastern Luzon. From official material compiled in the division of insular affairs of the war department at Washington an abstract has been prepared concerning the province of Tayabas, which occupies the western of the two great peninsulas which terminate southeastern Luzon.

Rich Philippine Province. Facts About Tayabas, In Southeastern Luzon. From official material compiled in the division of insular affairs of the war department at Washington an abstract has been prepared concerning the province of Tayabas, which occupies the western of the two great peninsulas which terminate southeastern Luzon.

Rich Philippine Province. Facts About Tayabas, In Southeastern Luzon. From official material compiled in the division of insular affairs of the war department at Washington an abstract has been prepared concerning the province of Tayabas, which occupies the western of the two great peninsulas which terminate southeastern Luzon.

ASTHMA CURE FREE! ASTHMALENE BRINGS INSTANT RELIEF AND PERMANENT CURE IN ALL CASES. SENT ABSOLUTELY FREE ON RECEIPT OF POSTAL. Write Your Name and Address Plainly. CHAINED FOR TEN YEARS. REV. DR. MORRIS WECHSLER, Rabbi of the Cong. Bnai Israel, New York, Jan. 3, 1901.

The Texas American Oil Co. Has just been incorporated under the laws of the State of Illinois. The company owns and controls 16 acres of land in the Beaumont oil district, one tract on Spindletop Heights, within 200 yards of six gushers, which produce more oil than all the other oil fields in the United States.

LINCOLN SANITARIUM A Thoroughly Equipped Scientific Establishment. Sulpho-Saline Bath House and Sanitarium. 14th and M Streets LINCOLN, NEB.

IT COMES HIGH.

Lipton's Expenses Trying to Lift the Cup Will Reach a Million. Sir Thomas Lipton's two attempts to win the America's cup will have cost him a round \$1,000,000 by the time the present series of races are over, says the New York Journal.

Cremation Club Organized. The Cincinnati Cremation club has been organized with a large number of Cincinnati's prominent citizens as charter members.

For over sixty years Mrs. Winslow's Scoothing Syrup has been used by mothers for their children while teething. Are you disturbed at night and broken of your rest by a sick child suffering and crying with pain of Cutting Teeth?

Paraphrased Punctures. Atlanta Constitution: Senator Hoar confesses to the collar.

Denver News: Most holidays are reminiscent. Labor day is prophetic.

Milwaukee Sentinel: Professor Triggs says he "expected to be called an ass." Well, what did he bray for then?

Tamaqua (Pa.) Register: The Philadelphia papers say that fish are dying in the Schuylkill because of its pollution. Has the machine been bathing in it?

Chronic Constipation Cured. The most important discovery of recent years is the positive remedy for constipation. Cascarets Candy Cathartic. Cure guaranteed. Genuine tablets stamped C. C. C. Never sold in bulk. Druggists, etc.