

Castor Oil.
One of the chief uses to which castor oil is now put is that of dressing and softening leather for boots. It was formerly used for dosing children whose stomachs were disordered. And an awful dose it was. Now we give suffering children Brown's Iron Bitters, which tones the stomach, regulates digestion, and imparts strength to the whole body. Brown's Iron Bitters are incomparably better than castor oil, and more pleasant to take.

Jay Gould prefers traveling by water to riding on the rail.

Don't Skip This.
So many schemes are put before the public for the increase of newspaper circulation, which seem to be plausible, and yet are fraudulent, that when a legitimate, honest effort is made to build up the circulation of a legitimate, honest paper, by legitimate, honest means, people who have been so many times duped are very slow to respond to the genuine scheme. We are led to this train of thought by a perusal of the advertisement of THE AMERICAN RURAL HOME, of Rochester, N. Y., published in this issue of our paper, to which we call the attention of our readers. We are acquainted with both paper and publisher and take pleasure in recommending it as one of the very best farm and family journals in this country. Every person who sends one dollar for a year's subscription to the paper receives a handsome present which is donated by the advertising patrons of the paper. These premiums consist of Cattle, Land, Reapers and Mowers, Plows, Books, Pictures, Organs and thousands of other valuable articles. The Rural Home Co. is endorsed by Hon. Cornelius R. Parsons, Mayor of Rochester, to whom you can write if you have any doubts as to its reliability. It will pay you to send for sample copy if nothing more than to get a look at this great twelve-page, sixty-column illustrated paper. Address Rural Home Co. Limited, Rochester, N. Y.

Warm weather coming. "Every day will be sun-day by and by."

RED STAR
TRADE MARK
ROUGH CURE
Absolutely
Free from Opium, Emetics and Poisons.
A PROMPT, SAFE, SURE CURE
For Coughs, Sore Throat, Hoarseness, Influenza, Cold, Bronchitis, Croup, Whooping Cough, Asthma, Quinsy, Pains in Chest, and other affections of the Throat and Lungs.
Price 50 cents a bottle. Sold by Druggists and Dealers. Parties unable to induce their dealer to promptly furnish them will receive two bottles, Express charges 10¢ by sending one dollar.

OH, MY BACK!
Every strain or cold attacks that weak back and nearly prostrates you.

BROWN'S IRON BITTERS
THE BEST TONIC
Strengthens the Muscles, Steadies the Nerves, Enriches the Blood, Gives New Vigor.
Dr. J. L. Myers, Fairfield, Iowa, says: "Brown's Iron Bitters is the best iron medicine I have known in 20 years of practice. It is especially beneficial in nervous or physical exhaustion, and in all debilitating ailments that bear so heavily on the system. Use it freely in your own family. Genuine has trade mark and crossed red lines on wrapper. Take no other. Made only by **WATSON CHEMICAL CO., BALTIMORE, MD.** Ladies' Hand Book—useful and attractive, containing list of prominent medical authorities, and coins, etc., given away by all dealers in medicine, or mailed to any address on receipt of 2¢ stamp."

HOPS & MALT BITTERS
WILL CURE
Dyspepsia, Liver and Kidney Complaint.
IT IS THE
GREAT BLOOD PURIFIER
And Health Restorer.
A perfect renovator and invigorator of the system, carrying away all poisonous matter, and restoring the blood to its normal condition, enriching it, refreshing and invigorating both mind and body. As a cure for RHEUMATISM it has no equal.
SAFE, SURE AND SPEEDY
In all cases of Indigestion, Bloatingness, Constipation, Headache, Loss of Appetite, Piles, Neuralgia, Nervous Disorders and all FEMALE COMPLAINTS. HOPS and MALT BITTERS never fails to perfect a cure when properly taken.

HOSTETTER'S BITTERS
Stomach Bitters
A Fortunate in every county where the smoke of a pipe is used. No coal, wood, or gas. Burns three parts water to one of oil. Write at once for descriptive circular.
C. M. O., Omaha, Neb.
A LIMB LOST CAN BE REPLACED BY AN ARTIFICIAL ONE. BOOKS sent free. Write to Dr. L. R. Y. 119 Madison St., Chicago, Ill.

WHIPS. Ask your dealer for a CAPITAL CITY WHIP and be surprised. It is the best whip ever made. Write to your dealer ordering the CAPITAL CITY WHIP, if they do not carry them in stock. A. J. Gustin & Co., Lincoln, Neb.

Water Gas Fuel. A fortune in every county where the smoke of a pipe is used. No coal, wood, or gas. Burns three parts water to one of oil. Write at once for descriptive circular.
C. M. O., Omaha, Neb.
A LIMB LOST CAN BE REPLACED BY AN ARTIFICIAL ONE. BOOKS sent free. Write to Dr. L. R. Y. 119 Madison St., Chicago, Ill.

PROTESTING MORMONS
A Declaration of Grievances Formulated in Convention.

Meetings have been held throughout Utah, Idaho, and Arizona, at all the Mormon tabernacles, at which a declaration of grievances and protest which had been formulated at a general conference of the Mormon church, April 5, was read. The declaration is addressed to the president and the people of the United States. It begins by saying: "A condition of affairs imperilling the vital interests of the vast majority of the people of Utah and their co-religionists in the neighboring states and territories, impels us, their representatives, to address you. Our rights as American citizens are trampled upon, and believing it our imperative duty, in the presence of such a danger, to protest against the gigantic evil which threatens not only our liberties, but the liberties of every freeman, we, in general mass meeting assembled, in the name of freedom, justice and humanity make this appeal for relief and protection. We are unpopular with our fellow-countrymen; it is our religion which makes us so. We are a small minority in their midst, but we have yet to learn that these are grounds upon which to justify in a land of liberty the acts of oppression which we as a people from the beginning of our history have been made to suffer. As to our religious faith, it is based upon evidence which to our minds is conclusive—convictions not to be destroyed by legislative enactments or judicial decisions. Force may enslave the body, but it cannot convince the mind. To yield, at the demand of the legislator or the judge, the rights of conscience, would prove us recreant to every duty we owe to God and man. Among the principles of our religion is that of immediate revelation from God; one of the doctrines so revealed is celestial or plural marriage, for which ostensibly we are stigmatized and hated. This is a vital part of our religion, the decisions of courts to the contrary notwithstanding."

The charge of treason and rebellion made against the Mormons is declared to be unjust and untrue. The facts cited that a quota of 500 men was sent 2,000 miles overland to aid the United States in fighting against Mexico. It is asserted that the general government has ever been willing to lend a willing ear to all reports of sedition made against the Mormon people, and that when investigated they have always been exploded. Strong complaint is made that the government has refused to confer statehood upon the Mormons, although Utah has all the qualifications of population, wealth and stability of commerce and society. It complains that aliens have invariably been sent into the territory to govern the people, who, with honorable exceptions, have trampled the rights of the people under foot. The petitions, protests and memorials against these abuses have never been heeded. It then goes on to say:

"The paramour of mistresses and harlots, secure from prosecution, walks the streets in open day. No United States official puts a 'spotter' on his trail or makes an effort to drag his deeds of shame and guilt before a judge and jury for investigation and punishment. But note the contrast: In Utah, Idaho and Arizona, a concerted assault is made upon the Mormon people. Spotters and spies dog their footsteps. Delators thrust themselves into bed-chambers and watch at windows. Children are questioned upon the streets as to the marital relations of their parents. Families are dragged before commissioners and grand juries, and on pain of punishment for contempt, are compelled to testify against their fathers and husbands. Modest women are made to answer shamefully indecent questions as to the sexual relations of men and women. Attempts are made to bribe men to work up cases against their neighbors. Notoriously disreputable characters are employed to spy into men's family relations."

A Singular Experience.
From the Gorham (N. H.) Mountaineer.
Miss Hattie Edmonds, of Dalton, has passed through a singular experience. Over a year ago she had several teeth extracted by a dentist while under the influence of chloroform, and immediately afterward she was seized with a bad cough and gradually wasted and took her bed, as it was supposed in consumption. Several physicians examined her case, one of whom attributed her illness to an ulcer in the throat, and gave her a remedy. The medicine resulted in a severe prostration of coughing, during which she threw out a tooth that had been lodged in her throat while she was chloroformed, and had remained, nearly costing her her life. She is now rapidly recovering. We think that, while saying her evening prayers, she ought to say the words of the little girl who, after having a tooth extracted, used the expression: "Forgive us our debts as we forgive our debtors."

The Supreme Court of the United States has recently made an important decision as to and in favor of State rights. The Chicago and Rock Island Railroad, in the State of Kansas, passes through a military reservation of the United States. The railroad corporation in a suit at law made the point that the State did not have or possess the right to regulate railroads within the bounds of an United States military reservation. Upon appeal, the Supreme Court of the United States affirms such right in the State, deciding that the State does not lose its jurisdiction by reason of the sequestration of the land by the federal government for special purposes. This decision, upon principle, should enable the State of Kansas to levy and collect taxes on the roadbed of said corporation within the limits of the corporation. In this case the sovereignty of the State has been upheld.

FOUR ACTS PLAYED!
Sad Report About Ex-President Arthur.

Will the Fifth and Final Act be a Tragedy?
Rochester Democrat and Chronicle.
"Dr. Lincoln who was at the funeral" "of ex-Secretary Frelinghuysen, says," "ex-President Arthur looked very unwell. He is suffering from Bright's" "disease. During the past year he has" "assumed a very aggravated form."

That telegram is act IV. of a drama written by ex-President Arthur's physicians. In Act I. he was made to appear in "Malaria," of which all the country was told when he went to Florida. In Act II. he represented a tired man, worn down, walking the sands at Old Point Comfort and looking eastward over the Atlantic toward Europe for a longer rest. The curtain rolls up for Act III. upon the distinguished actor affected with melancholy from Bright's disease, while Act IV. discovers him with the disease "in an aggravated form, suffering intensely (which is unusual), and about to take a sea voyage."

Just such as this is the plot of many dramas by play-wrights of the medical profession. They write the first two or three acts with no conception of what their character will develop in the final one.

They have not the discernment for tracing in the early, what the latter impersonations will be. Not one physician in a hundred has the adequate microscopic and chemical appliances for discovering Bright's disease in its early stages, and when many do finally comprehend that their patients are dying with it, when death occurs, they will, to cover up their ignorance of it, pronounce the fatality to have been caused by ordinary ailments, whereas these ailments are really results of Bright's disease of which they are unconscious victims.

Beyond any doubt 80 per cent of all deaths except from epidemics and accidents, result from diseased kidneys or livers. If the dying be distinguished and his friends too intelligent to be easily deceived, his physicians perhaps pronounce the complaint to be pericarditis, pyemia, septicemia, bronchitis, pleuritis, valvular lesions of the heart, pneumonia, etc. If the deceased be less noted "malaria" is now the fashionable assignment of the cause of death.

But all the same, named right or named wrong, this fearful scourge gathers them in! While it prevails among persons of sedentary habits—lawyers, clergymen, congressmen—it also plays great havoc among farmers, day laborers and mechanics, though they do not suspect it, because their physicians keep it from them, if indeed they are able to detect it. It sweeps thousands of women and children into untimely graves every year. The health gives way gradually, the strength is variable, the appetite feeble, the vigor gets less and less. This isn't malaria—it is the beginning of kidney disease and will end—who does not know how?

No, nature has not been remiss. Independent research has given an infallible remedy for this common disorder; but of course the bigoted physicians will not use Warner's safe cure, because it is a private affair and cuts up their practice by restoring the health of those who have been invalids for years. The new saying of "how common bright's disease is becoming among prominent men!" is getting old, and as the Englishman would say, sounds "stupid"—especially "stupid" since this disease is readily detected by the more learned men and specialists of this disease. But the "common run" of physicians, not detecting it, give the patient Epsom salts or other drugs prescribed by the old code of treatment under which their grandfathers and great-grandfathers practiced! Anon, we hear that the patient is "comfortable." But ere long, maybe, they "tap" him and take some water from him and again the "comfortable" story is told. Torture him rather than allow him to use Warner's safe cure! With such variations the doctors play upon the unfortunate until his shroud is made, when we learn that he died from heart disease, pyemia, septicemia or some other deceptive though "dignified cause."

A Chinese Advertisement.

The advertisement of a Canton ink; maker, translated, reads thus: "At the shop Tae-Shing (prosperous in the extreme)—very good ink; fine! fine! Ancient shop, great-grandfather, grandfather, father and self make this ink-fine and hard, very hard; picked with care, selected with attention. This ink is heavy; so is gold. The eye of the dragon dazzles; so does this ink. No one makes like it. Others who make ink make it for the sake of accumulating base coin and cheat, while I make it only for a name. Plenty of A-kwantsaes (gentlemen) know my ink—my family never cheated—they have always borne a good name. I make ink for the 'Son of Heaven' and all the mandarins in the empire. As the roar of the tiger extends to every place, so does the fame of the 'dragon's jewel.'"

A GALESTON colored servant, on her way home with a basket of pilfered groceries, meets a friend. "How is you comin' on wid dem white folks?" "Ise gwine to leab 'em. They hasn't paid dar groceryman in sich a long time Ise ashamed to meet him on de street."

A Georgia hen is reported to have killed a hawk in a fair fight by a blow through the eye, piercing to the brain. It was a fowl blow.

Halford Sauce is capital for dyspepsia. Invaluable for colds. It is a good food. The Sultan of Turkey is a piano-pounder, but not much of a musician.

The simplest and best regulator of the Disorders of the Liver in the world are Carter's Little Liver Pills. They give prompt relief in Sick Headache, Dizziness, Nausea, etc.; prevent constipation and Piles; remove saltness and Pimples from the complexion, and are mild and gentle in their operation on the bowels. Carter's Little Liver Pills are small and as easy to take as sugar. One pill a dose. Price 25 cents.

"ROUGH ON CATARRH."
Corrects offensive odors at once. Complete cure of Catarrh of the Bladder, urethra, gonorrhoea, Stricture, Gleet, etc. Sold by Druggists. Historian George Bancroft is a grand old equestrian.

The purest, sweetest and best Cod Liver Oil in the world, manufactured from fresh, healthy livers, upon the sea shore. It is absolutely pure and sweet. Patients who have once taken it prefer it to all others. Physicians have decided it superior to any of the other oils in market. Made by CASWELL, HAZARD & Co., New York.

Chapped Hands, Face, Pimples, and Rough Skin, cured by using Juniper Tar Soap, made by CASWELL, HAZARD & Co., New York.

Colonel Ingersoll's latest lecture is: "What is Blisssomy?"

CATARRH OF THE BLADDER.
Stricture, irritation, all kinds of Kidney and Urinary Complaints, cured by Buchu-Palpa. 4¢.

Josh Billings expects to spend next winter on the Pacific slope.

As a Cure for Sore Throat and Coughs, "Brown's Bronchial Troches" have been thoroughly tested, and maintain their good reputation.

The Boss Collar Pad of zinc and leather is unquestionably the best pad ever made. Humanity demands its use on every horse wearing a Hame collar. It prevents chafing and positive cures sore necks. It is manufactured by Dexter Curtis, Madison, Wis.

When Baby was sick, we gave her Castoria, When she became a Child, she cried for Castoria, When she became a Woman, she clung to Castoria, When she had Children, she gave them Castoria.

Mrs. Hendricks is a woman of great decision and firmness of character.

THE HOPE OF THE NATION.
Children, slow in development, puny, scrawny and sickly, are cured by Dr. JACQUES'S GERMAN SECRETARY LAMAR likes hard work, but it doesn't agree with him.

When you visit New York City, via Central depot, save baggage Expressage and \$3 Carriage Hire, and stop at the Grand Union Hotel, opposite said depot. Six hundred elegant rooms fitted up at a cost of one million dollars; \$1 and upwards per day. European plan. Elevator. Restaurant supplied with the best. Horse-cars, stages and elevated railroad to all depots. Families can live better for less money at the Grand Union Hotel than at any other first-class hotel in the city.

FARMERS.
This is what interests you all. The celebrated Latago Collar, made from our LATAGO OIL Tanned Leather. Warranted not to get hard or crack. You can wash them when dirty and they will be as pliable as when new. Ask your dealer for them. Use them and you will have no other.

LINCOLN TANNING CO.,
LINCOLN, NEBRASKA.
Sole Manufacturers.
LE PAGE'S LIQUID GLUE
UNEQUALLED FOR CEMENTING WOOD, GLASS, CHINA, PAPER, LEATHER, ETC. AWARDED GOLD MEDAL LONDON, 1883. Sold by Menon & Hamilton Organ and Piano Co., Putnam Building, N. Y. City. Also by the RICHMOND CEMENT CO., GLOUCESTER, MASS. SOLD EVERYWHERE. Sample Tin Can by Mail, 25¢.

Steel JOSEPH Pens
GILLOTT'S Pens
Sold by ALL DEALERS throughout the World.
Gold Medal Paris Exposition, 1878.

CONSUMPTION.
I have a positive remedy for the above disease, by the use of thousands of cases of the worst kind and of long standing have been cured. Indeed, a person's life is saved by the use of my VALUABLE REMEDY. Send for circular together with a VALUABLE REMEDY. P. O. address: Dr. T. A. SLOCUM, 1st Floor, New York.

R. U. AWARE
Lorillard's Climax Plug
bearing a red tin top; that Lorillard's Rose Leaf fine cut; that Lorillard's Navy Clippings; and that Lorillard's Seafoam, are the best and cheapest, quality considered?

\$75 A MONTH
and expenses paid any active person to sell our goods. No capital required. Salary monthly. Expenses in advance. Full particulars FREE. Write me at once. "Standard Silver Ware Co., Washington St., Boston, Mass."

LADY AGENTS can secure employment and good salaries selling Queen City Skirt and Storling-Supporter. Address: Cincinnati Suspender Co., Cincinnati, O.

\$250 FREE. Send us TEN CENTS SILVER, and we will mail you valuable samples of our new business cards, and other goods, which will help you to make more money. Write me at once. "Standard Silver Ware Co., Washington St., Boston, Mass. Special—A Gold Dollar free to each of the first 250 who answer this ad."

"THE BEST IS CHEAPEST."
ENGINES, THRESHERS, SAW-MILLS, Horse Powers, Clover Haylers (Suited to all sections.) Write for FREE: Illus. Pamphlet and Prices to The Autman & Taylor Co., Mansfield, Ohio.

KIDDER'S PASTILLES. Sore relief for BRONCHITIS, ASTHMA, Croup, Whooping Cough, etc. Sold by Druggists.

DO YOU WISH to buy Watches or Jewelry? If so, send your address and we will send you illustrated Book with bottom prices. Whitney Cook & Co., 92 Market St., Chicago.

OPIMUM Morphine Habit Cured in 19 to 20 days. No pay till cured. Dr. J. STEPHENS, Lebanon, Ohio.

COLLEGE Omaha Commercial. Send name for Catalogue and specimen of permanent ship. M. G. ROXBOROUGH, Principal.

TELEGRAPHY TAUGHT and SITUATIONS FURNISHED. Circulars free. VALENTINE BROS., Janesville, Wis.

THOUSANDS GIVEN AWAY
EVERY NEW SUBSCRIBER gets a Present valued from 35¢ to \$500, and no favoritism shown.
THE AMERICAN RURAL HOME, ROCHESTER, N.Y.
Send \$1.00 and your name goes on the books, and your present will be forwarded. Write for Sample Copy with List of Presents. Everything goes WITHOUT RESERVATION.

TO THE PUBLIC.
Rochester, N.Y., Mar. 21, 1895.
I am acquainted with the publishers of the AMERICAN RURAL HOME, and I believe they will fulfill every guarantee they make to the public.
J. Cornelius R. Parsons
(Mayor of Rochester for many years)

RURAL HOME CO., Limited, ROCHESTER, N.Y.

NERVOUS DEBILITY.
Loss of Memory, Premature Decay, Weakness, Brains and all forms of Debility in Men from early error, immoderate use of stimulants, Quackery and Excess. Cured without confinement by the
"CIVILIAN TREATMENT"
—now from your druggist in America solely on his merits. FREE to earnest inquirers, (not to boys, or curio- seekers), large illustrations sent on request. Remember Ridge's Food is an old and tried preparation, having been in use for thirty years in England and America. It is a perfectly safe and nourishing diet for all conditions.

BRIDGE'S FOOD
One special feature of Ridge's Food, in contradistinction to others, is its non-toxicity upon the bowels. For this reason, it is especially adapted to those seasons when bowel troubles are so frequent. Remember Ridge's Food is an old and tried preparation, having been in use for thirty years in England and America. It is a perfectly safe and nourishing diet for all conditions.

GREEN & BURKE, LIVE STOCK
COMMISSION MERCHANTS.
UNION STOCK YARDS, OMAHA, NEB.

Represented at Chicago by the well-known Live Stock Commission firm of Keenan & Hancock, Union Stock Yards.

VEGETABLE COMPOUND
"IS A POSITIVE CURE FOR" All those painful Complaints and Weaknesses so common to our best "FEMALE POPULATION."

CELEBRATED EYE-WATER
This article is a carefully prepared physician's prescription, and has been in constant use for nearly a century, and notwithstanding the many other imitations that have been introduced into the market, the sale of this article is constantly increasing. The directions are followed it will never fail. We particularly invite the attention of physicians to its merits. JOHN L. HANCOCK, SOLE & CO., Troy, N. Y.

\$50 REWARD
will be paid for the name of any person who will send us one of our new business cards, and other goods, which will help you to make more money. Write me at once. "Standard Silver Ware Co., Washington St., Boston, Mass. Special—A Gold Dollar free to each of the first 250 who answer this ad."

ARTISTS' MATERIALS.
Tubes Colors, 90¢ doz.; Sable Brushes, 75¢ doz.; Brushes, 50¢ doz.; Putty, 25¢; Artists' Boxes, 50¢; Artists' Boxes, 1.00; Artists' Boxes, 1.50; Artists' Boxes, 2.00; Artists' Boxes, 2.50; Artists' Boxes, 3.00; Artists' Boxes, 3.50; Artists' Boxes, 4.00; Artists' Boxes, 4.50; Artists' Boxes, 5.00; Artists' Boxes, 5.50; Artists' Boxes, 6.00; Artists' Boxes, 6.50; Artists' Boxes, 7.00; Artists' Boxes, 7.50; Artists' Boxes, 8.00; Artists' Boxes, 8.50; Artists' Boxes, 9.00; Artists' Boxes, 9.50; Artists' Boxes, 10.00.

A. HOSPE, Omaha.

TOWER'S PUMMEL SLICKER
THE BEST WATERPROOF RIDING COAT.
Covers the entire saddle, and will keep you dry on the roughest roads. Sold everywhere. Illustrated catalogue free. A. J. Tower, Boston.

CASTORIA
for Infants and Children.

"Castoria is so well adapted to children that I recommend it as superior to any prescription known to me." H. A. Achen, M. D., 111 So. Oxford St., Brooklyn, N. Y.

ELKHART CARRIAGE AND HARNESS M'FG CO.
Makers of all styles of CARRIAGES, BUGGIES, SPRING WAGONS, SINGLE & DOUBLE HARNESS & SADDLES.
\$25
We employ no agents, and if you order direct from our factory, we pay all express charges. We guarantee our goods to be the same as others will at \$100. Our Harnesse are all No. 1. Our Buggy is \$50 to \$100. Our Carriage is \$125 to \$150. Our Saddle is \$10 to \$15. Everything fully warranted. Write for our Illustrated Catalogue free. Address: W. B. PRATT, Sec'y, Elkhart, Indiana.

Hood's Sarsaparilla
Sold by all druggists. 61¢ six for \$3. Made only by C. I. HOOD & CO., Apothecaries, Lowell, Mass.

100 Doses One Dollar.
W. N. O., Omaha, 200-25.

WHEN WRITING TO ADVERTISERS please refer to the advertisement in this paper.