

A NEW IDEA.

Political man—There were several ungrammatical sentences in your speech last night.
The Candidate—I know; I'm making a play for the uneducated vote.

SCALP WAS BADLY AFFECTED

"I am more than gratified by the successful results I obtained by the use of the Cuticura Remedies. For several years my scalp was very badly affected with dandruff and scales. My scalp itched terribly at times and my hair fell out. My coat collar would be actually white with the dandruff that had fallen from my head. My profession being that of a barber, I was particularly about having my hair in good condition, and was also in a position to try many lotions, etc., for the scalp. These had little or no effect. I had heard so much about the Cuticura Remedies that I resolved to try them. I shampooed my head with Cuticura Soap twice a week and after drying my head thoroughly, I anointed parts of my scalp with Cuticura Ointment. I was pleased from the outset, and continued to keep up this treatment. To think that only three cakes of Cuticura Soap and one and one-half boxes of Cuticura Ointment rid my head of this annoying trouble made me feel quite contented. I have now got a thick growth of hair and I am never troubled with any dandruff or itching of the scalp. There is no question but that the Cuticura Remedies cured me. I frequently recommend them to my customers, and they think a great deal of them." (Signed) John F. Williams, 307 Norfolk Street, Dorchester, Boston, Mass., July 28, 1910.

Breaking a Hobo's Heart.

Manager Gus Hartz was standing near the opera house box office when one of two panhandlers who had entered the lobby approached him, and, holding out an addressed and sealed envelope, begged for the price of a postage stamp.

"It's for me mudder, boss," he snivelled. "Youse wouldn't turn down er guy fer de price er de stamp, would youse?"

"Never," said the manager, deftly grasping the envelope and throwing it through the box office window. "Here, Fred," addressing himself to Treasurer Fred Coan, "stamp this and have it mailed."

The velocity of the proceeding fairly took the panhandler's breath away. Then, backing away to where his partner was doing him, he whispered, "Nothin' a-going, bo—the guy's wise."—Cleveland Leader.

Keep Clean.

Keep your house and your belongings clean. Let the blessed sun, the greatest physician in the world, get all through you and all about you. Get your full share of the free air of heaven. "Eat to live and not live to eat," as a sage philosopher of the long ago tells us. Keep your house clean in which you live and keep the "house" in which your life lives clean, and all will be well.

Harsh.

Gerald—Coffee keeps me awake.
Geraldine—Me, too; I always drink an extra cup when I know you are coming to call.

Indolence strangles talent; genius in a slothful man resembles a beautiful ornament at the top of a very high spire.—Madame de Fuyseux.

Get the Happy Mood—
Post Toasties

with cream for a breakfast starter produce it.

And there's a lot in starting the day right.

You're bound to hand happiness to someone as you go along, and the more you give the more you get.

Buy a package of Post Toasties and increase the happiness of the family!

"The Memory Lingers"

POSTUM CEREAL CO., Ltd.,
Battle Creek, Mich.

THE NEW HAT

PEOPLE WILL CHOOSE

DIRECT ELECTION OF SENATORS SURE TO COME.

Republicans Vainly Oppose Public Sentiment on This Question—Arguments in Its Favor Too Strong to Be Disregarded.

Once more the national house of representatives has passed the resolution to elect United States senators directly by the people; this time with a few scattering Republican votes in the negative. This may be regarded as a true reflection of the present public sentiment on the question. In the senate, with its increased members of Democrats and Progressive Republicans, the prospect for the amendment is much more favorable than ever before. The only immediate consideration is whether the opponents of the amendment will obstruct its passage in this special session. If passed immediately many state legislatures would hasten to ratify it and the governors of other states might summon extra sessions of the legislatures for the same purpose. Thus before a new election for one-third of the members of the United States senate the choice may be transferred from the state legislature directly to the people.

The Lorimer scandal has doubtless had considerable influence on the public mind in favor of this change, but there are other and more substantial reasons for it. While this is the most recent case of corruption in the recent legislative election of United States senators the truth is that in spite of industrious magazine muckrakers the iniquity is by no means as frequent as in a former period. It would be easy to refer to the epoch of "the Christian statesmen" when there was little concealment concerning the corrupt influences in their election to the senate.

But the potential causes of the movement soon to culminate in the adoption of this amendment are in the frequent deadlocks disturbing and delaying needed legislation, and in the wide disagreement of the people and the legislature as to the choice of the senator. Many a man now holding a seat in the senate through the favoritism of a party machine boss operating upon the legislature, would never have been selected by the people. On the other hand, many a man indicated by the public voice as in the highest degree worthy of the honor has been capriciously rejected by the legislature. For this reason the people have resolved to take the choice of their United States senators upon themselves, and political experience affords ample ground for the change.—Pittsburg Dispatch.

The Right Kind of Work.

The Democratic leaders of the house of representatives are formulating a program of sweeping economies in the various departments of government. Riotous Republican extravagance has made abundant room for such a policy, and the people will sustain and applaud any party which undertakes the task of instituting economy efficiently and on a large scale. It is a more important work than hatching new taxes and slaughtering protective duties; it will pay better, politically, too. Let a Democratic congress make the old Tilden battle cry of retrenchment and reform its paramount policy, and the doors of the White House will swing open in 1913 to admit that party's chosen standard-bearer.

Democratic Outlook.

Committee chairmanships announced by the Democrats in the house of representatives are causing satisfaction among conservative men of all party groups. Such judicious observers as Mr. Lawrence of Massachusetts are reported as approving the selections on the ground that in the main careful men have been chosen. This seems to hold out the hope of painstaking work in the new congress.

EXPOSURE OF A FALLACY

Republican Journal Points Out the Folly of Excessive "Protection" Policy.

A correspondent of the Tribune is pained by its assertion that the duties on raw wool are too high. He says—and, being in the sheep industry, he thinks he ought to know—that without them the wool industry would perish and sheep become as scarce in America as snakes in Ireland.

A wool grower, he says, "is obliged to take care of two sheep for an entire year to get the wool needed for one suit of clothes. For this wool the sheepman receives \$1.50, and it has cost him in the meantime on an average \$6.88 to take care of the two sheep."

The only conclusion one can draw from this is that the wool raiser is in an extremely unprofitable business, which he had better get out of as soon as possible. It would seem as if nothing but a disinterested love for sheep could induce him to stay in it. It would take a duty of incredible proportions to make his business a paying one.

The condition of this wool grower, struggling along heroically under an annual deficit of \$5.38, is not so bad as the correspondent would have us believe. The time when sheep were raised almost exclusively for their wool has gone by. They are raised now chiefly because they bring forth lambs and make mutton. The wool is merely a byproduct. Americans have learned to eat mutton, now that they are getting it of better quality than of old.

This shepherd who is said to be out of pocket through patriotic efforts to provide an all wool suit of clothes for some American is no argument against the downward revision of schedule K. He is an argument for it. Neither he nor the other man should call on the government to back him up in a losing business. The theory that an American who has gone into some industry where natural conditions are adverse and success problematical has a right to demand sufficient tariff protection to make his business profitable is not in favor among the men and women who have to pay outrageous prices for clothing and blankets which have more shoddy and cotton to them than they have wool.—Chicago Tribune (Rep).

The new Democratic house does not seem disposed to heed the familiar warning: "Don't start something you can't finish."

Playing Real Politics.

The Canadian reciprocity bill gave the Democrats of the house a great chance to play politics—which they promptly took advantage of. It was a measure submitted by a Republican president. They might have torn it to pieces and amended it so that it would have been rejected by Canada, all under the pretext of carrying out revision downward.

Instead, under the leadership of Champ Clark and Oscar Underwood, they have introduced the bill as it came from President Taft and have committed the party majority to its support, because this was the surest way to a measure of tariff relief.

Playing real politics, are these Democrats. For they are winning the country's confidence.

"Progressives" in the Wrong.

The "Progressive" Republicans who have been howling the loudest against the Payne-Aldrich tariff and the high cost of living are taking the lead against Canadian reciprocity. Here is a practical and immediate chance to relieve the stress of high prices somewhat, and the self-constituted champions of the people are trying to throttle it. Why? Because it interferes with the special privileges of some of their constituents. With all their agitation against "special privileges," the miscalled "Progressives" are quickest to line up in their favor. Humbug appears to flourish at Washington, D. C.

ALL OVER NEBRASKA

Fire at Republican City.

Harlan County.—Fire in the store of V. A. Palm at Republican City, destroyed the entire stock, valued at \$25,000 and insured for \$10,000. Mr. Palm had just moved in and had his opening advertised. The building was owned by Grant Gifford and was valued at \$2,500, with no insurance whatever.

To the Pen for Safe Keeping.

Hall County.—Three alleged bank robbers were taken to the penitentiary for safe keeping. More information was gained showing that the men are wanted in other parts of the country and had served time. The money stolen from the bank at Giltner has not been located.

Requisition for Bank Robber.

Lancaster County.—Governor Aldrich honored a requisition from Governor Stubbs of Kansas for the return of Charles McKenzie, the alleged bank robber, who is wanted in that state and who is under arrest in Omaha. McKenzie is charged with the looting of the Hudson bank in that state.

Lawrence Hanaka Kills Self.

Richardson County.—Lawrence Hanaka, 21 years of age, committed suicide at his home two miles east of Shubert. He had been at a dance at Shubert the night before, and left town for home about 2 o'clock in the morning. After writing a letter to his parents he took carbolic acid with fatal results.

Attempt at Blackmail.

Hamilton County.—The little town of Phillips was startled when William Dearing, a merchant of that place, received a threatening letter, demanding that \$250 be placed at a certain spot out of town. This was done, but the money was not taken. The man is known and will be arrested.

Quick Mail Delivery.

Jefferson County.—Two of Uncle Sam's mail carriers of Daykin have inaugurated a new system of distributing mail on their routes. These are Carriers Miller and Moor, and they use a motor cycle. Moor started out on his trip, made 39 stops and returned to Daykin in one hour and fifteen minutes. Both of these carriers use motorcycles.

Woman Hangs Herself.

York County.—Mrs. Emma Burhoop committed suicide at Waco by hanging herself. Her body was found by her six-year-old son hanging from a rafter in the barn. Mrs. Burhoop was the wife of Henry Burhoop, a farmer living two miles southeast of Waco. She leaves five children, all under six years of age. She was 26 years old.

Horse Thief Breaks Jail.

Cherry County.—Frank Allen, convict and horse thief, broke jail and got away. He was held in jail on the charge of horse stealing and while the prisoners were eating supper, he managed to elude both the jailer and guard and slipped out into the darkness and made good his escape before either one of the men in charge of the prisoners noticed his absence.

Boosting For the School.

Phelps County.—The Holdrege Commercial club members, to the number of 40, left Holdrege in 15 automobiles for Kearney to attend the state meeting of commercial clubs and incidentally boost for the location of the southwestern Nebraska agricultural school. Each auto was decorated with a huge banner reading, "Holdrege for the Agricultural School."

Doane College Gets Gift.

Saline County.—Doane college at Crete made announcement that the \$75,000 necessary to insure the college a \$25,000 gift from Dr. D. K. Pearson, the noted philanthropist, had been raised, making a total endowment of \$100,000 for the school.

Deshler Done Well.

Thayer County.—The census report gives Deshler a population of 609, a gain of 351 in ten years; the greatest gain made by any town in Thayer county and raising it from seventh to the second town in population in the county.

Charged With Forgery.

Merrick County.—Charged with uttering forged paper and with obtaining money under false pretenses, Harry Erb, a well known young farmer living on Prairie Island, a few miles east of Central City, was arrested and lodged in the county jail, pending his preliminary hearing. When all accounts are in it is alleged that the amount of his manipulations will run well over the \$10,000 mark.

Body Found in Barn.

Clay County.—Coroner Howard of Harvard was called to Sorenville to investigate the death of Wolfred Jacobson, who was found hanging in his barn. He had eaten his breakfast and been over town, his wife seeing him come back and go into the barn, as she supposed, to hitch up his team to go into the field to do some work, and not seeing him come from the barn, went out and found him hanging to a beam, dead. No cause is known.

Health For Sick Women

We know of no other medicine which has been so successful in relieving the suffering of women, or secured so many genuine testimonials, as has Lydia E. Pinkham's Vegetable Compound.

In almost every community you will find women who have been restored to health by Lydia E. Pinkham's Vegetable Compound. Almost every woman you meet has either been benefited by it, or knows some one who has.

In the Pinkham Laboratory at Lynn, Mass., are files containing over one million one hundred thousand letters from women seeking health, in which many openly state over their own signatures that they have regained their health by taking Lydia E. Pinkham's Vegetable Compound.

Lydia E. Pinkham's Vegetable Compound has saved many women from surgical operations.

Lydia E. Pinkham's Vegetable Compound is made exclusively from roots and herbs, and is perfectly harmless.

The reason why it is so successful is because it contains ingredients which act directly upon the female organism, restoring it to healthy and normal activity.

Thousands of unsolicited and genuine testimonials such as the following prove the efficiency of this simple remedy.

Coloma, Wisconsin.—"For three years I was troubled with female weakness, irregularities, backache and bearing down pains. I saw an advertisement of Lydia E. Pinkham's Vegetable Compound and decided to try it. After taking several bottles I found it was helping me, and I must say that I am perfectly well now and can not thank you enough for what Lydia E. Pinkham's Vegetable Compound has done for me."
—Mrs. John Wentland, R. F. D., No. 3, Box 60, Coloma, Wisconsin.

Women who are suffering from those distressing ills peculiar to their sex should not lose sight of these facts or doubt the ability of Lydia E. Pinkham's Vegetable Compound to restore their health.

THEN HE WENT.

Mr. Bore (looking)—Gracious! It's nearly ten o'clock.
Miss Caustique (suppressing a yawn)—Are you quite sure it's not eleven?

DISTEMPER

In all its forms among all ages of horses, as well as dogs, cured and others in same stable prevented from having the disease with SPOHN'S DISTEMPER CURE. Every bottle guaranteed. Over 600,000 bottles sold last year \$2.50 and \$1.00. Any good druggist, or send to manufacturers. Agents wanted. Spohn Medical Co., Spec. Contagious Diseases, Goshen, Ind.

Even Her Mother.

Her Mother—I feel, Mr. Owens, that I can trust my daughter to you.
Owens—You can indeed, madam; everybody trusts me.

Fairly Won.

"Who gave ye th' black eye, Jim?"
"Nobody gave it t' me. I had t' fight fer it."—Life.

Do You Use Eye Salve?

Apply only from Aseptic Tubes to Prevent Infection. Murine Eye Salve in Tubes—New Size 50c. Murine Eye Liquid 25c-50c. Eye Books in each Pkg.

Sincerity transforms all things. The greatest fault, if it is avoided in a loyal kiss, becomes a verity more beautiful than innocence.

Dr. Pierce's Pleasant Pellets regulate and invigorate stomach, liver and bowels. Sugar-coated, tiny, granules, easy to take. Do not grip.

It is a good thing to know where you are going, and what you are going there for.

A READER CURES HIS CONSTIPATION—TRY IT FREE

Simple way for any family to retain the good health of all its members.

The editors of "Health Hints" and "Questions and Answers" have one question that is put to them more often than any other, and which, strangely enough, they find the most difficult to answer. That is "How can I cure my constipation?"
Dr. Caldwell, an eminent specialist in diseases of the stomach, liver and bowels has looked the whole field over, has practiced the specialty for forty years and is convinced that the ingredients contained in what is called Dr. Caldwell's Syrup Pepsin has the best claim to attention from constipated people.
Its success in the cure of stubborn constipation has done much to displace the use of salts, waters, strong cathartics and such things. Syrup Pepsin, by training the stomach and bowel muscles to again do their work naturally, and with its tonic ingredients strengthening the nerves, brings about a lasting cure. Among its strongest supporters are Mr. John Graveline of 88 Milwaukee Ave., Detroit, Mich., Mr. J. A. Vernon of Oklahoma City and thousands of others. It can be obtained of any druggist at fifty cents and one dollar a bottle, or if you want to try it first a free sample bottle can be obtained by writing the doctor.
For the free sample address Dr. W. B. Caldwell, 301 Caldwell building, Monticello, Ill.

The Farmer's Son's Great Opportunity

Why wait for the old farm to become your inheritance? Begin now to prepare for your future prosperity and independence. Great opportunity awaits you in the fertile lands of Western Canada or Alberta, where you can secure a Freehold title or buy land at reasonable prices.
Now's the Time—not a year from now, when land will be high and prices of crops will be low. Get out of the present crop of wheat, oats and barley, as well as cattle raising, and secure a steady advance in price. Government returns show that the number of settlers in Western Canada from the U. S. was 60 per cent larger in 1910 than the previous year.
Many farmers have paid for their land out of the proceeds of one crop.
Free Homesteads of 160 acres land pre-emption of 160 acres at \$3.00 an acre. Fine climate, good schools, excellent railway facilities, low freight rates; wood, water and lumber easily obtained.
For pamphlet "Last Best West," particulars as to suitable location and low settlers' rate, apply to Dept. of Agriculture, Ottawa, Can., or to Canadian Gov't Agent.
E. T. Holmes, 315 Jackson St., St. Paul, Minn.
J. M. MacLachlan, Drawer 197, Watrous, S.B.
Use address nearest you. 37

LIVE STOCK AND MISCELLANEOUS

Electrotypes

IN GREAT VARIETY FOR SALE AT THE LOWEST PRICES BY WESTERN NEWSPAPER UNION 554 W. Adams St., Chicago

New York, New York, Riverside Ave., near 252d St., West

A Country School for Girls

IN NEW YORK CITY. Best features of country and city life. Out-of-door sports on school park of 50 acres near the Hudson River. Academic Course Primary Class to Graduation. Music and Art. MISS HANCOCK and MISS WATSON

PATENTS Watson E. Coleman, Wash. D.C. Books free. Highest references. Best results.

TRY FOR THE BEST EYE SALVE

W. N. U., SIOUX CITY, NO. 19-1911.