

MADE WELL AND STRONG

By Lydia E. Pinkham's Vegetable Compound

Bardonia, Ky.—"I suffered from ulceration and other female troubles for a long time. Doctors had failed to help me. Lydia E. Pinkham's Vegetable Compound was recommended, and I decided to try it. It cured my trouble and made me well and strong, so that I can do all my own work."—Mrs. J. H. HALL, Bardonia, Ky.

Another Woman Cured.
Christiana, Tenn.—"I suffered from the worst form of female trouble so that at times I thought I could not live, and my nerves were in a dreadful condition. Lydia E. Pinkham's Vegetable Compound cured me, and made me feel like a different woman. Lydia E. Pinkham's Vegetable Compound is worth its weight in gold to suffering women."—Mrs. MARY WOOD, R. F. D. 3.

If you belong to that countless army of women who suffer from some form of female ills, don't hesitate to try Lydia E. Pinkham's Vegetable Compound, made from roots and herbs.

For thirty years this famous remedy has been the standard for all forms of female ills, and has cured thousands of women who have been troubled with such ailments as displacements, fibroid tumors, ulceration, inflammation, irregularities, backache, and nervous prostration.

If you want special advice write for it to Mrs. Pinkham, Lynn, Mass. It is free and always helpful.

The rabbit sees behind as well as in front.

If You Have Common Sore Eyes, if lines blur or run together, you need FETTER'S EYE SALVE, 25c. All druggists or Howard Bros., Buffalo, N. Y.

Many doctors agree that lawn tennis is the most healthful form of recreation.

Mrs. Winslow's Soothing Syrup for children teething, softens the gums, reduces inflammation, allays pain, cures wind colic, 25c a bottle.

A camel is able to carry a load three times greater than the horse is capable of.

Many a Day Is Spoiled by a cough which cannot be broken by ordinary remedies. But why not try a medicine that will cure any cough that any medicine can cure? That is Kemp's Balsam. It is recommended by doctors and nurses, and it costs only 25 cents at any druggist's or dealer's. Keep a bottle always in the house and you will always be prepared to treat a cold or cough before it causes any suffering at all.

Honor Everywhere.
"Oh, yes," Senator LaFollette reluctantly admitted of a corrupt politician, "I suppose the man has some sense of honor. Where, you find some sense of honor, though? You know the story of Judson, of Madison."

"Judson, of Madison, was showing his country cousin the sights of the city."

"But there are crooks and black-legs here, Joe," he said. "You must look out for them." And half by way of a joke, half by way of impressing the city's perils and pitfalls on Joe, Madison slyly slipped his cousin's handkerchief from his pocket. A moment later a well-dressed stranger took him by the arm and led him aside.

"Excuse me, pard," the stranger whispered. "I didn't know you was in the profess." And he handed Madison back his own watch.

Officially ignored.
On the relief train that had been rushed to the scene of the railway wreck was a newspaper reporter.

The first victim he saw was a man whose eyes were in mourning and whose left arm was in a sling. With his hair full of dirt, one end of his shirt collar flying loose, and his coat ripped up the back, the victim was sitting on the grass and serenely contemplating the landscape.

"How many people are hurt?" asked the reporter, hurrying up to him.

"I haven't heard of anybody being hurt, young man," said the other.

"How did this wreck happen?"

"I haven't heard of any wreck."

"You haven't? Who are you, anyway?"

"I don't know that it's any of your business, but I'm the claim agent of the road."—Chicago Tribune.

OLD SOAKERS
Get Saturated with Caffeine.
When a person has used coffee for a number of years and gradually declined in health, it is time the coffee should be left off in order to see whether or not that has been the cause of the trouble.

A lady in Huntsville, Ala., says she used coffee for about 40 years, and for the past 20 years was troubled with stomach trouble.

"I have been treated by many physicians but all in vain. Everything failed to perfect a cure. I was prostrated for some time, and came near dying. When I recovered sufficiently to partake of food and drink I tried coffee again and it soured on my stomach."

"I finally concluded coffee was the cause of my troubles and stopped using it. I tried tea and then milk in its place, but neither agreed with me, then I commenced using Postum. I had it properly made and it was very pleasing to the taste."

"I have now used it four months, and my health is so greatly improved that I can eat almost anything I want and can sleep well, whereas, before, I suffered for years with insomnia."

"I have found the cause of my troubles and a way to get rid of them. You can depend upon it I appreciate Postum."

"There's a Reason." Read "The Road to Wellville," in pgs.

Ever read the above letter? A new one appears from time to time. They are genuine, true and full of human interest.

KEEP UP MASSACRE; PEOPLE ALL DESPAIR

Atrocities in Asiatic Turkey Continue and Starvation Claims Many.

SURVIVORS ARE IN DEEP MISERY

War Ships of Powers Land Marines, but Little Progress Is Made Toward Order.

The situation in Asiatic Turkey is one of extreme gravity. How many thousands have been massacred cannot even be estimated, because the disturbances have been so widespread that it is impossible to secure details of the happenings of the last ten days. The latest estimates of the number killed in the vilayet of Adana reaches approximately 25,000, and thousands have been done to death in the towns of other districts. The state of siege which several of the places are undergoing has brought the inhabitants to the verge of starvation, and each day brings its tales of further atrocities and the depths of misery and despair to which the savagery of the fanatics has brought the people. Several warships are now in the waters of the disturbed territory, but the disorders are so far-reaching that the efforts of the powers to restore normal conditions have as yet hardly been felt. A British warship has been ordered from Alexandria to Smyrna, where conditions have become worse. All the property of the Christians at Djebel Bereket has been destroyed. The total loss is unknown, but it will be enormous.

At the town of Adana more than 100 girls are missing. It is known that twenty-one native pastors have been killed. Fears are entertained that other American missionaries than those whose deaths have been reported have been murdered. There are 15,000 refugees in Adana and Farsus and 5,000 at Mersin. A messenger, Alexander for relief by Miss Lambert, the American missionary, who two days previous sent an appeal to Constantinople, was killed in the streets. A second messenger, a soldier, was shot at. The rail has given assurances of the safety of Americans.

According to the latest information from the country around Alexandretta, the Armenian village of Kessab has been burned and many persons have been killed there. The women and children of Kessab are fugitives in the surrounding mountains, exposed to hunger and violence. No news has been received from Hadjin, where five American women missionaries were reported to be in danger of violence at the hands of infuriated tribesmen.

POWERS' EYES WATCH TURKEY

All European Nations Interested in Fate of Ottoman State.

Turkey for many years has been the bete noir of European governments because her name symbolizes that enduring bugbear of old world chancelleries—the eastern question. What nations are to divide the territory of Turkey in Europe should the Ottoman Empire crumble? Is Russia to occupy Constantinople? Is the Anglo-Saxon or the Slav to be champion of occidentalism in the twentieth century? These are three of the chief questions which, taken together, constitute the famous near eastern question of which so much has been written.

England and Russia are the powers which chiefly stand face to face on the question. British diplomacy on the near eastern question has been mainly aimed at checking the attempts of Russia to extend her empire and strengthen her strategic position by absorption of part of the Turkish territory. Whenever any phase of the eastern question presented the whole world becomes concerned. Russia is interested because the question affects her route to the sea and her relations with England, the United States and the other great powers. Austria is concerned because the question affects her prospects in the Balkan states. France is concerned because it affects her commercial ambitions in the far East, her claims in Africa and her route to the orient.

BIBLES HIDE SMUGGLING

Customs Officials Seize Costly Goods on Mission Boat.

Three customs inspectors confiscated a truckload of costly Asiatic goods from a missionary boat at New York. Among Bibles and hymn books were found enough raw opium, the eastern opium, to equip a commodious Fifth avenue hotel. Inspector Sawyer on patrol along the South Brooklyn shore Wednesday night heard music. It was the chanting of a hymn brought to land by a chance turn of the wind. He went down to the end of a pier and found the church ship Sentinel. Sawyer became suspicious when he saw a number of boxes and barrels being loaded aboard the Sentinel and boarded her. He found that the packages labeled "prayer books" held Oriental goods for a fortune.

School Is to Teach Thrift

The school board of Oakland City is planning a school banking system to teach pupils the principles of thrift. The money is to be placed in a general fund until each pupil has at least \$1. after which an individual account may be opened.

Engine Crashes Into Wall

An engine of the Manufacturers' Railway jumped the track in front of the shop and office building of the St. Louis Refrigerating Car Company in that city, and crashed in the front wall of the brick building.

\$200,000 Fire in Kansas City

A fire which for a time threatened buildings in the heart of Kansas City's principal business district, destroyed the Ridges building, a four-story brick and stone business and office structure in Walnut street, near 9th. The loss is \$200,000.

FIGURES IN THE HAINS MURDER TRIAL

MRS. Wm. E. ANNIS.

MRS. CLAUDIA HAINS.

CAPT. PETER CHINKS JR.

GEN. PETER C. HAINS.

TRIAL OF CAPT. HAINS

Man Who Shot Annis Is Said to Be Almost a Mental Wreck.

After long and tedious delays the jury in the case of Capt. Peter C. Hains, Jr., who is on trial in Philadelphia for the murder of William E. Annis, whom he shot at the Bay-side Yacht Club on Long Island, has been secured and the trial is now proceeding. It will be remembered that it was brought out in the trial of T. Jenkins Hains, who was tried on the charge of complicity in the murder of Annis and acquitted, that Mrs. Hains was on very intimate terms with Annis. At the time Capt. Hains, who is a regular army officer, was with his command in the Philippines. Letters from his brother warned him of the actions of his wife and he hastened back to the States. In the presence of Capt. Hains and his father and brother, Mrs. Hains confessed her love for Annis. Her husband was deeply affected by these revelations and some time later, in company with his brother, T. Jenkins Hains, he went to the Bayside Yacht Club, of which Annis was a member, and shot the latter to death in the presence of Mrs. Annis.

The trial of T. Jenkins Hains was held before Judge Crain, but the present trial is proceeding before Judge Garret Garrison. A new district attorney, De Witt, is also prosecuting the case. Hains has a strong array of legal talent defending him. The chief counsel is Joseph F. McInyre, and he is assisted by Dan O'Reilly and Eugene Young. Hains' counsel does not offer the "unwritten law" in defense, but is endeavoring to show that the accused was insane at the time he shot Annis. It is the purpose of the defense to place Capt. Hains on the witness stand in order to give the jury an opportunity to study his mental condition.

CHAMPION COW IS DEAD

Pedro's Estrella Produced 712 Pounds of Butter in One Year.

Pedro's Estrella, the champion butter Jersey cow of the world, is dead. She was owned by the Missouri Agricultural College. In twelve months she produced 712 pounds of butter, fully 100 pounds more than her nearest competitor. Pedro's Estrella was in good health, but stumbled into a ditch and was unable to get out. When aid reached her she was so far gone to recover. The experimenters at the State farm near Columbia made some interesting calculations as to what Pedro's Estrella was able to do. She produced enough milk and butter to supply seven average families of five people each. That is, she would have furnished butter, skim milk, cream and buttermilk for them for a year. If the milk had been sold at 7 cents a quart, the average price of milk at the University of Missouri, the cow would have brought its owner \$414.75. It cost only \$75 to feed it during the year. The university statistician figured that the income from Pedro's Estrella for one year would have kept an average student in the University for a like term.

Boiling Soda May Blind Woman

While Mrs. James Shay, Monroe, Ky., was boiling clothes in a boiler with a tight-fitting lid, the lid flew off, and the boiling soda and steam were thrown full into Mrs. Shay's face, scalding her terribly. She may lose her eyesight as a result.

Farm Society Is Needed

A farm society that shall be active in politics and represent the rural population in the affairs of the nation, is declared to be the great need in the United States by Norval D. Kemp, of Dayton, Ohio, former secretary of Roosevelt's farm commission.

Half Dollar Kills Young Lady

Miss Vida Beight, while playing "dollars" at a party a year ago swallowed a silver half-dollar. She felt no ill effects until a short time ago, when she became ill and died. Miss Beight was 20 years of age.

ABDUL HAMID DEPOSED AND BROTHER REIGNS

"Red Sultan" Formally Removed and Reshad Effendi Made Ruler by Order of Assembly.

EX-MONARCH IS TAKEN AWAY.

Reported to Have Been Transported to Asia Minor—101 Guns Sounded End of His Reign.

Abdul Hamid II, Sultan of Turkey, has been deposed from the throne of the Ottoman Empire by his subjects for his interference with the progress of popular government under the constitution granted by him last July, and his brother Mehmed Reshad Effendi, now occupies the throne. This decided change was decided upon Tuesday by the national assembly without a dissenting voice and it was carried out with the utmost rapidity. The Sultan is now a prisoner in the hands of the young Turks and carefully guarded by his captors.

The formal decree removing Abdul Hamid from all power of the Turkish Empire was issued by the Shiek-ul-Islam, the head of the church, in the regular form prescribed by the tenets of the Mohammedan faith. The city of Constantinople was alive with excitement, and throngs of the populace filled the streets. A number of sovereigns made, but the change of sovereigns was effected without disorder of any kind. A salute of 101 guns announcing the end of the reign of Abdul Hamid and the beginning of that of Mehmed Reshad Effendi was fired. The Yildiz garrison surrendered Sunday to the constitutional forces in Constantinople. The commanders of these battalions began sending in their submission to Mahmud Schekef Pasha Saturday night and the whole of the troops protecting the palace gave their formal and unconditional surrender shortly after dawn.

Sultan Abdul Hamid had been permitted to remain within the walls of the Yildiz Kiosk, where Saturday, in company with his ministers, he waited for the outcome of the struggle between his loyal troops and the army of investment, each hour bringing to him word of a fresh disaster. His army of defense, whipped, slaughtered and scattered, has vanished and the constitutionalists rule the capital city of Turkey and its 1,500,000 inhabitants.

After a day of carnage—in which fully one thousand soldiers were killed and many times that number wounded, the streets for hours echoing the roar of artillery, the rattle of rifle bullets and the clash of sabers, while walls of masonry crumbled to dust, battered down by the shells of big guns—Constantinople Saturday night was at peace. Calmness and confidence not known in weeks prevailed, showing popular belief in the ability of the victors to keep their pledges of restoring order.

Mukstar Bey, leader of the force which invaded the city, was killed fighting, and it is certain other brave men of the constitutionalist forces will be counted with the dead. Three Americans, two of them correspondents, were wounded during the battle, they having ventured too near the scene of combat. All Americans and other foreigners, with these exceptions, escaped harm.

FIGHT FOR THE PENNANTS

Standing of Clubs in the Principal Base Ball Leagues.

NATIONAL LEAGUE					
W.	L.	P.	W. L.		
Chicago	7	4	Pittsburg	6	6
Boston	6	4	New York	4	5
Philadelphia	5	4	Brooklyn	4	6
Cincinnati	7	6	St. Louis	5	9

AMERICAN LEAGUE					
W.	L.	P.	W. L.		
Detroit	9	3	Philadelphia	5	5
New York	7	4	St. Louis	4	7
Chicago	6	5	Cleveland	4	8
Boston	6	5	Washington	3	7

AMERICAN ASSOCIATION					
W.	L.	P.	W. L.		
Milwaukee	9	2	Minneapolis	6	6
Louisville	10	4	St. Paul	4	6
Indianapolis	8	6	Kansas City	3	8
Toledo	7	7	Columbus	3	11

FOUR PERISH IN HOTEL FIRE

Central, in Business District of Topeka, Kan., Destroyed.

Four persons lost their lives and three others were seriously injured in a fire which destroyed the Central Hotel in Topeka, Kan., early Saturday. The hotel, a two-story brick structure, was situated on Kansas avenue, between 5th and 6th streets, in the business district. The dead: John W. Erickson, Clay Center, Kan., county clerk; Frederick Gay, Iola, Kan., pressman on Topeka Mail and Breeze; F. S. Shippe, Topeka, Santa Fe Railway employe; L. R. Stratton, Polk County, Mo.

LIEUTENANT FOUND DEAD

Officer Succumbs in the Philippines After His Throat Is Cut.

Lieut. Albert N. Brunzell of the First Brigade Marines, was found dead in the rear of his quarters at Olongapo, Manila, P. I., with his throat cut. The naval authorities are investigating both murder and suicide theories. Brunzell had passed successfully an examination for promotion to a captain. He was appointed to the marine corps from Idaho, his native State, in February, 1900.

WOMAN SOLDIER OF 1861 DIES

Mrs. Sarah Thompson Pensioned for Aid in Morgan's Capture.

Mrs. Sarah E. Thompson, who is said to have been the only woman drawing a pension as a soldier of the Civil War, succumbed Thursday night to injuries which she received the previous afternoon, when she was knocked unconscious in a street car accident in Washington. She was a native of Tennessee and during the Civil War marched at the head of a troop of cavalry and discovered the whereabouts of General John T. Morgan, the noted Confederate raider.

THE TURKISH BATH

"BY THE BEARD OF THE PROPHET, IT'S TOO HOT FOR ME!"—Baltimore Sun.

HELD AS SLAYER OF GIRLS

Man Said to Have Admitted Crime—Arrest May Clear Many Crimes.

Elmer Carr, declared to be the murderer of Mary Forschner and Lizzie Fulhart, has been placed under arrest in Dayton, Ohio, at the instance of H. H. Hollenbeck, assistant State fire marshal, and Bert Hullinger, a deputy fire marshal.

So strong is the web of evidence in which both Hollenbeck and Hullinger believe, they have twined Carr that Hollenbeck was given instructions to proceed to Dayton and file affidavits against Carr for murder and arson.

This arrest, while having no direct connection with the Dona Gilman crime, it is firmly believed by the authorities, who have been ceaselessly working on the murders of young girls in Dayton, that Carr may be able to explain how Dona Gilman was killed.

Mrs. Carrie Middlestetter was being examined by officers of the Fire Marshal's office relative to the destruction of a house belonging to a relative of hers, and during her testimony she said that Carr had confessed to her that he had killed Elizabeth Fulhart. Mary Forschner's body was discovered by her stepfather on Jan. 23 in North Dayton. One arrest followed another, but nothing came of them. On Feb. 5, or about two weeks later, the body of Elizabeth Fulhart was found in a cistern in the rear of a house on West Jefferson street, Dayton.

Again many arrests took place, but no prosecutions were instituted because of the inability of the police to get the proper evidence.

Recently a fire destroyed a house belonging to Joseph Voges, a relative of Mrs. Middlestetter, near Dayton, and the inquiry held adduced the following testimony: That Carr had brought the Fulhart girl to a room in Mrs. Middlestetter's house. The following Sunday the same program was carried out, but that was the last seen of her.

The dress which she wore that day as described by the Middlestetter woman, and the dress which she wore when her body was recovered are identical.

The next Monday, Mrs. Middlestetter says, Carr confidentially asked her if she had seen anything in the newspapers regarding the disappearance of any young girl. She replied that she had not. "Well, you will," he is said to have replied, according to her testimony. On the following Friday the discovery was made, and although she was taken before the court during the coroner's inquest, Mrs. Middlestetter states that she did not dare to tell what she knew of the case through fear of Carr. Carr was arrested and held as a suspect, but later released because of lack of evidence. Carr is said to have known Dona Gilman, who was also slain.

P. E. COLLIER DROPS DEAD

Publisher Was Attending Horse Show at Riding Club.

Peter Fenelon Collier, founder of Collier's Weekly, famous as a polo player and follower of the hounds, dropped dead in the riding club at 7 East 58th street, New York, shortly before 1 o'clock Saturday morning. Mr. Collier had been attending the twentieth annual horse show under the auspices of this club and had several horses entered. Scores of society people were in attendance and after the exhibition the guests went to the third floor, where a banquet was served. During the evening Mr. Collier seemed to be in the best of health and chatted merrily with his friends. As every one was leaving the table and making their way to the elevators Mr. Collier suddenly put his hand to his heart and with a groan fell forward on the floor.

Arrested; Dies of Shame

Within a few minutes after his arrest in New York on the charge of having expected into the face of a passing stranger, Francis Duncanson, tobacco importer, dropped dead. Fear and shame are supposed to have caused his death.

Tries to Save Woman; Two Drown

A woman known as Katie Koeh, who is said to be Mrs. Katie Lister of Hollywood, Cal., and a minor, Peter Annan of Pittsburg, were drowned at Moundsville, W. Va. The woman jumped aboard a small skiff and it upset. Annan tried to rescue the woman, but she threw her arms around him and both went down.

76 Boats Ice Bound at "Soo"

The arrival of seventeen more steamers makes a total of seventy-six boats held up by the ice, which ranged from twelve to sixteen inches in thickness.

TURKEY'S NEW SULTAN, 20TH OF OTTHMANS, LACKS CRAFT

MEHMEDED RESHAD EFFENDI.

Reshad is 35 years old, and next to the deposed sultan, is the oldest male descendant of the house of Othman, the founder of the dynasty. He is the twenty-ninth sultan to take the throne since the conquest of Constantinople in 1453. Abdul's nephew, Yussef Izzeddin, was preferred by many as his successor, but his selection would have violated the Turkish law that the succession shall go to the oldest male descendant of Othman. Otherwise, Yussef would have been chosen, as Reshad is considered a man of weak qualities.

Reshad has had no experience in governmental affairs. For twenty-five years he has been almost a prisoner in the Yildiz Kiosk. It is conceded that he will do his best. He is credited with the fact that he is lacking in the craftiness and initiative of Abdul.

The Canadian government has removed the foot and mouth quarantine on cattle from all States except Pennsylvania.

The Philippine assembly, by a vote of 47 to 9, refused to concur in the resolution of insular commission in support of the Payne tariff bill.

Arrangements have been completed for Wilbur Wright to give a series of aeroplane flights at Oberburg, France. The date has not been fixed.

As a result of the frequent landing of German balloons in France, the French government has decided to collect in the future a duty of \$120 on every balloon.

In the Socialist Congress at St. Etienne, France, the moderate counsel of M. Jaures has been rejected and a more radical leader, Guesde, has been given full rein.

Mechanics have signed a new agreement with the Canadian Pacific Railway, the company and the unions having arrived at a satisfactory arrangement for the new schedule.

Americans engaged in relief work at Messina have built 250 houses for earthquake sufferers, and have arranged for the completion of 1,250 more. The houses are built of American lumber provided by the relief fund raised in this country.

At Paris the diplomatic representatives of France and Germany signed a document of far-reaching importance to the nations directly concerned and to the world at large, it being nothing less than an agreement as to French and German interests in Morocco, which have been in dispute for four years. It means that Germany and France are at last in full accord and that the war nightmare is at an end in this part of the world.

Nicetrany Knox was informed by the Nicaraguan minister, Senor Espinoza, that President Zelaya had assented to a settlement of the Emery case along the lines proposed by the State Department, and that a commission would be sent to Washington for that purpose.

The French Tariff Commission in making recent revisions of the maximum and minimum schedules of duties on imports is understood to have made certain concessions to the American trade in machinery. This was done with the hope of convincing the United States Congress that France was desirous of keeping up good commercial relations with this country.