

COLUMBUS STATE BANK. A NOVEL INSTITUTION. A PLACE WHERE LONDONERS GO FOR INFORMATION OF ALL KINDS.

COLUMBUS SAVINGS BANK. A NOVEL INSTITUTION. A PLACE WHERE LONDONERS GO FOR INFORMATION OF ALL KINDS.

COLUMBUS SAVINGS BANK. A NOVEL INSTITUTION. A PLACE WHERE LONDONERS GO FOR INFORMATION OF ALL KINDS.

COLUMBUS SAVINGS BANK. A NOVEL INSTITUTION. A PLACE WHERE LONDONERS GO FOR INFORMATION OF ALL KINDS.

acquainted. The charge made for answering such questions as these vary considerably, from 1 shilling for an ordinary query to several pounds for researches extending over a lengthy period.—London Globe.

HOW TO GET STRONG. Good Advice for Weaklings—Some of Mr. Blinck's Maxims. William Blinck, the author of that much read little volume, "How to Get Strong and How to Stay So," in the course of his lecture argued that the education of our bodies was neglected; that we used our muscles, muscles neglected; that we used our muscles, muscles neglected; that we used our muscles, muscles neglected.

LOVE IN BOHEMIA. So say your head on my arm, Lisette; How ever your little feet rest. The dew is bright on the bending grass, And the nightingales pipe, "Alas! alas!" as they fly the now in distant air. The garden's omenal border stain.

THE MEN WHO SPECULATE. Broken-Down Brokers—A Large Number Weak to Begin With. While one sees occasionally a person who has made money in Wall street and kept it, and who is well of the conditions of speculation, and who is well of the conditions of speculation, and who is well of the conditions of speculation.

HORACE GREELEY. AN INSTANCE WHERE HE DID NOT ADVISE TO "GO WEST." Confidential Words from the Great Editor—Prophecies of the Day Editorials and Literary Journalism Would Be Divorced from the Commercial.

WAYS OF THE JAPANESE. A Baltimore Reporter Interviews a "Native"—Interesting Information. "Tell me something about the people in Japan," said the reporter. "First of all, have you any duds over there?"

U.S. EXAMINING SURGEONS. D. T. MARTIN, M. D., F. J. SCHUG, M. D., Drs. MARTIN & SCHUG, U.S. Examining Surgeons.

How East Java Works. Zola writes everything himself, he never has a secretary for his extensive correspondence. He even seeks his wrappers and addresses, and does when he sends his friends or acquaintances or his translators letters.

How East Java Works. Zola writes everything himself, he never has a secretary for his extensive correspondence. He even seeks his wrappers and addresses, and does when he sends his friends or acquaintances or his translators letters.

How East Java Works. Zola writes everything himself, he never has a secretary for his extensive correspondence. He even seeks his wrappers and addresses, and does when he sends his friends or acquaintances or his translators letters.

THE FIRST National Bank. Authorized Capital of \$250,000, A Surplus Fund of \$20,000.

BUSINESS CARDS. D. T. MARTIN, M. D., F. J. SCHUG, M. D., Drs. MARTIN & SCHUG, U.S. Examining Surgeons.

FOR THE WESTERN COTTAGE ORGAN. A. & M. TURNER. Or W. W. KIBLER, Traveling Salesman.

FOR THE WESTERN COTTAGE ORGAN. A. & M. TURNER. Or W. W. KIBLER, Traveling Salesman.

A Great City's Dead Animals. "What becomes of the dead animals in a large city?" asked an official in the health department of the Guinness library.

How East Java Works. Zola writes everything himself, he never has a secretary for his extensive correspondence. He even seeks his wrappers and addresses, and does when he sends his friends or acquaintances or his translators letters.

How East Java Works. Zola writes everything himself, he never has a secretary for his extensive correspondence. He even seeks his wrappers and addresses, and does when he sends his friends or acquaintances or his translators letters.

How East Java Works. Zola writes everything himself, he never has a secretary for his extensive correspondence. He even seeks his wrappers and addresses, and does when he sends his friends or acquaintances or his translators letters.

How East Java Works. Zola writes everything himself, he never has a secretary for his extensive correspondence. He even seeks his wrappers and addresses, and does when he sends his friends or acquaintances or his translators letters.

LAW AND COLLECTION OFFICE. MACFARLAND & COWDRY.

WIND MILLS, AND PUMPS. Buckeye Mower, combined, Self Binder, wire or twine.

WIND MILLS, AND PUMPS. Buckeye Mower, combined, Self Binder, wire or twine.

How East Java Works. Zola writes everything himself, he never has a secretary for his extensive correspondence. He even seeks his wrappers and addresses, and does when he sends his friends or acquaintances or his translators letters.

How East Java Works. Zola writes everything himself, he never has a secretary for his extensive correspondence. He even seeks his wrappers and addresses, and does when he sends his friends or acquaintances or his translators letters.

How East Java Works. Zola writes everything himself, he never has a secretary for his extensive correspondence. He even seeks his wrappers and addresses, and does when he sends his friends or acquaintances or his translators letters.

How East Java Works. Zola writes everything himself, he never has a secretary for his extensive correspondence. He even seeks his wrappers and addresses, and does when he sends his friends or acquaintances or his translators letters.

How East Java Works. Zola writes everything himself, he never has a secretary for his extensive correspondence. He even seeks his wrappers and addresses, and does when he sends his friends or acquaintances or his translators letters.

ATTORNEYS AT LAW. HIGGINS & GARLOW.

COFFINS AND METALLIC CASES. HENRY GASS, UNDERTAKER.

COFFINS AND METALLIC CASES. HENRY GASS, UNDERTAKER.

How East Java Works. Zola writes everything himself, he never has a secretary for his extensive correspondence. He even seeks his wrappers and addresses, and does when he sends his friends or acquaintances or his translators letters.

How East Java Works. Zola writes everything himself, he never has a secretary for his extensive correspondence. He even seeks his wrappers and addresses, and does when he sends his friends or acquaintances or his translators letters.

How East Java Works. Zola writes everything himself, he never has a secretary for his extensive correspondence. He even seeks his wrappers and addresses, and does when he sends his friends or acquaintances or his translators letters.

How East Java Works. Zola writes everything himself, he never has a secretary for his extensive correspondence. He even seeks his wrappers and addresses, and does when he sends his friends or acquaintances or his translators letters.

How East Java Works. Zola writes everything himself, he never has a secretary for his extensive correspondence. He even seeks his wrappers and addresses, and does when he sends his friends or acquaintances or his translators letters.

ATTORNEYS AT LAW. HIGGINS & GARLOW.

WORKING CLASSES ATTENTION! ALYON & HEALY. Sole & Home Bldg., Chicago.

WORKING CLASSES ATTENTION! ALYON & HEALY. Sole & Home Bldg., Chicago.

WORKING CLASSES ATTENTION! ALYON & HEALY. Sole & Home Bldg., Chicago.

WORKING CLASSES ATTENTION! ALYON & HEALY. Sole & Home Bldg., Chicago.

WORKING CLASSES ATTENTION! ALYON & HEALY. Sole & Home Bldg., Chicago.

WORKING CLASSES ATTENTION! ALYON & HEALY. Sole & Home Bldg., Chicago.

WORKING CLASSES ATTENTION! ALYON & HEALY. Sole & Home Bldg., Chicago.

WORKING CLASSES ATTENTION! ALYON & HEALY. Sole & Home Bldg., Chicago.