

The Bedford Gazette.

Home and Around.

HUNTINGTON AND BROAD TOP R.R.—On and after May 24th, passenger trains will arrive and depart as follows:

Mail Train leaves Mt. Dallas at 1:00 p.m., arrives at Huntington at 4:20 p.m.; leaves Huntington at 5:40 a.m., and arrives at Mt. Dallas at 11:20 a.m.

Express Train leaves Mt. Dallas at 6:35 a.m., and arrives at Huntington at 10:10 a.m.; leaves Huntington at 5:55 p.m., and arrives at Mt. Dallas at 9:20 p.m.

In demand—linen coats. Exceedingly fine—the weather. Deliciously cool—Heckerman's soda water. Everybody drinks it.

Being razed—the old court house steps. Over—the agony of the primary election.

Sparkling—Heckerman's soda water. Work has been commenced on the new rolling mill at Cumberland.

Warm weather—Drink Heckerman's cool and sparkling soda water.

Hon. Alex. Stutzman, of Somerset, is a candidate for re-election to the Senate.

Grant is contemplating the virtues of his Hamiltonian colt. Let us have peace.

We are now convinced that May is more madcap than merry—her flirtations around frost proving her more a fool than a fairy.

The *Inquirer's* snake story is going the rounds of the press. We would rather see the double-headed snake than hear the story.

Go to Crouse's Resort for Cans, Pocket Books, and fancy articles for smokers and chewers, Tobacco and Segars. Sign of Indian in front of door.

There is a man in our town who is obliged to keep his word, for no one will take it. No reference to disbursements of offices.

The man who had the news in a nut-shell now says he prefers it in a newspaper. He has subscribed for the GAZETTE.

Don't forget the Regulator establishment, No 2 Anderson's Row. His new system takes well. Everybody is pleased with it.

Corn looks as if it had the yellow fever in spots—but the regular doses of sun-gleams which it is now taking, promise a growing recovery.

May skies are always most beautiful when blue—but men when in the same condition are not considered so much so.

The latest thing in bonnets is a cabbage leaf trimmed with three peppers and a cherry. It sells for thirty-five dollars—and is called the jockey.

At the dedication of the new Evangelical Lutheran church, at Bloody Run, \$3,000 were raised to liquidate the remaining church debt. Well done.

O. I. C. "er." Who? Y. Crouse's Indian squaw. Where? Right in front of his Tobacco and Segar Store. I saw it, too. What? A man buying five pounds of good Navy at Crouse's for four dollars, and a good segar to boot.

A Border Damage Convention will be held at Chambersburg, on Monday, the 7th of June, at one o'clock, p. m. Claimants from Adams, Bedford, Franklin, Fulton, Cumberland, Perry and York counties are urged to attend.

NEW GOODS.—One of the largest and best assorted stock of new goods ever brought to Bedford have just been received and are now being opened at J. M. Shoemaker's store. It will pay you well to call and see them.

New houses are going up in every direction, old ones are being remodeled and modernized, and in point of building activity at least Cumberland certainly wears a city-like appearance. So says the *Alleghenian*.

Man may be a worm—we will not dispute the theory on general principles—but an oblique view at the miniature moustaches of our festive young men, proves that he is not the worm that never dyes.

As a robin kills eight hundred flies in an hour, it stands to reason that the protection of these birds, is a matter of immense importance to both farmer and fruiters.

HUNG HIMSELF.—Mr. Andrew Furry, of South Woodbury tp., committed suicide one day last week by hanging himself in his collar. He was a about eighty years of age. The unfortunate man had been low-spirited for several years.

WATER-HAUL.—On last Thursday, a stranger boasted on our streets that he had found one thousand and forty dollars in Cumberland Valley tp. supposed to have been thrown away by the Clearfield bank robbers. He was arrested and searched, and on his person was found the above sum, all but \$109.60! He was released on leg-bail.

SHOCKING ACCIDENT.—On last Saturday, as a number of persons were engaged in taking down the old stone church, in Bedford township, the walls fell in, burying in their ruins, Smith Tomlinson, W. W. Phillips and Holliday Zimmers. Tomlinson had three ribs broken and received severe internal injuries; Zimmers had a wrist and hand horribly mangled and Phillips was stunned and bruised considerably. The injured parties are all doing well, the only wonder is that any of the parties escaped instant death.

Our friend, J. Harry Hutton, of the old and popular shoe house of A. A. Shumway & Co., Phila., requests us to say to his mercantile friends in this county, that he is on the trail with a nice lot of samples of boots and shoes, and expects to be in the county in about ten days, and will wait upon and take pleasure in showing his samples, and be pleased to take their orders. To those of our merchants who have tried the house, we need say nothing, but would advise those who have not, to give the young man their orders and try his goods. Look out for him.

DECORATION DAY.—On last Sunday afternoon the surviving soldiers of the late war decorated the graves of their fallen comrades, who lie in the several burial places about Bedford. Fair hands had gathered beautiful flowers the day before, and at the appointed hour the living soldiers met at the court house, formed into line, and, preceded by a band of martial music, marched to the silent cities where lie the honored dead. The ceremony of decorating the graves of the fallen heroes was then gone through with. The turn-out was a large one, many friends of those for whom this day had been set apart swelled the procession and embraced this opportunity to go where "Affection's hand may strew her dew flowers, Whose fragrant incense from the grave shall rise."

GREENBACKS GOBBLED.—*Clearfield County Currency Captured.*—We have often heard of mountains of iron and hills of gold, but Bedford county has the honor of having a valley of greenbacks, and Cumberland Valley is the spot where the stamps can be picked up. Ever since the Clearfield bank robbers took the deposits out of said bank, and, after being captured, deposited them along the road, money has become plenty in Cumberland Valley and almost every day we learn of its being picked up. No doubt some have been found by travelers along the road which will never be accounted for, but up to this time \$2,352.20 has been brought to town and placed in the hands of Justice Lingenfelter for identification. It was found by different parties, as follows: George Leasure, \$2,000; Annie Arnold, \$200; Mrs. Dickerson, \$120. On last Sunday, Sheriff Steadman and John Debaugh found \$12.20 in new ten cent currency. If the robbers had been searched immediately after their capture, at Centreville, no doubt every cent of their ill-gotten gains would have been captured. But they were determined that no traces of the robbery should be found on their persons, and they managed to throw away all the money along the road. It is remarkable that so much has been picked up, considering that the first was found almost a week after the capture.

THE Mercersburg Classis of the German Reformed Church, commenced its annual sessions in Chambersburg, on Thursday evening, May 12th, Rev. John W. Love, of Alexandria, Pa., was chosen President, Rev. William M. Deatrick is the Stated Clerk. The geographical territory of this Classis includes Franklin, Fulton, Bedford, Blair and a part of Cumberland counties. It has 29 ministers, and 6,988 church members. In addition to its ministers, each pastoral charge is represented by one elder.

The business usual to such meetings was transacted. The parochial reports indicate a large and healthy increase of the church. The contributions during the past year for strictly benevolent purposes, amounted to \$9,558.—This Classis has eleven young men under its care, and designs to give them a full education for the gospel ministry.

Among other things, "Mercersburg College," received a large share of attention. This church school is now filled with young men who are pursuing their studies with great advantages, and the expenses are so small, as to place a college education within the reach of almost every one. The Board of Regents, elected by the Classis, has been instructed to go on with the full college course, according to the provisions of the charter, and nearly enough means have already been supplied to sustain the institution for five years, during which time it is hoped that much can be done in the way of permanent endowment. An additional force of Professors and Teachers will be secured without delay.

On Monday evening the Classis adjourned, to meet in Schellsburg, Bedford county, in May, 1870.

For the Gazette.

TRIBUTE OF RESPECT.—At a meeting of the Junior Class of Pennsylvania College, May 20 1870, the following resolutions were adopted.

Whereas it had pleased our Heavenly Father in His wisdom to call home our dear friend and classmate, Simon P. Felton, therefore,

Resolved, that we deeply feel the visitation of the Divine hand, which has taken from our midst one so talented and truly pious.

Resolved, that in the death of our friend, the class has lost one of its brightest minds and the church a member whose past life had marked out for him a high position in her ranks.

Resolved, that we thank Almighty

God for the great mercy which enabled him to fall asleep in Jesus.

Resolved, that we sincerely sympathize with the relatives who have placed in the grave, in the bloom of life, one so accomplished, gentle, and dearly beloved by all.

Resolved, that as an expression of our high regard for him, we send copies of these resolutions to the bereaved family, and wear the badge of mourning for ninety days.

Resolved, that a copy of these resolutions be sent for publication to the church papers, the *Alleghenian*, *Allegheny*, and the papers of Bedford and Adams County.

M. R. MINNICH, J. M. REIMERSNYDER, E. MANGES, B. J. L. MCKENNA, J. L. KENDLEHART, Committee.

The following we clip from the *Chambersburg Valley Spirit*. As a specimen of polite literature it is unequalled. Our school boys will be delighted at the exquisite composition and the faultless orthography of the writer:

BEIDFORD, PA. May 21 1869. To the Editors of the *Valley Spirit*—

Being an entire stranger hitherto to yourself judge of my utter surprise on seeing my name so frequently in the columns of the last issue of your paper. I was much as you have chosen to speak plainly of me you cannot know and to severely criticize a production which I had hastily prepared not with a view to publication which recently appeared in the *Fulton* republican I deem it but fair play that I may hear, heard in defense, believing that you as an independent journalist will not deny one who for four years defended the flag of his country an opportunity to refute what I believe to be an unjust imputation upon myself and to recall an undeserved calumny from off our distinguished representative Honorable John Cessna I take the liberty to make a brief personal explanation, for remember me that fair play is a jewel and whilst the multitude may for the time be attracted by your attempts at wit yet in the language of the poet

"Truth crushed to earth will rise again" and I can say with another Socrates is my friend Plato is my friend but truth is my enemy. However I whilst it makes very little difference to me how my name may be pronounced or spelled yet I am not altogether insensible to praise or dispraise. You state that Mr. Cessna has his friend and has replied to the *Fulton* republican—now sir what ever credit may rightly belong to that article I claim it all for myself not one idea therein contained was ever dictated to me by any living mortal—no not even by Mr. Cessna himself. However I might state in as much as I have no desire to conceal the truth after the article in its printed state was brought to the notice of Mr. Cessna by myself he cordially indorsed the statement of facts made by me and if you will pardon my saying it spoke approvingly of the general character of the article. What I therein stated I then knew to be true and I still know it. I said then and I now repeat that the whole affair has been instigated by the unbecoming of Mr. Cessna encouraged by the weak-minded republicans and treacherously connived at by the parsimonious editor of the Bedford *Inquirer* for which I am now as well as then was entirely responsible.

I am sir very respectfully Yours obedient servant WM. C. HOLLAHAN.

REVIEW OF THE MARKETS. Corrected every week.

PHILADELPHIA, JUNE 1. FLOUR.—The quotations are:

Northwest superfine, \$5.00/5.50 Northwest extra, 6.00/6.25 Northwest extra family, 7.25/8.25 Penna. and West'n sup., 6.00/6.70 Penna. and West'n extra, 7.00/8.00 Penna. and West'n family, 8.20/10.50 Penna. and West'n fancy, 9.00/10.50 Rye flour, 7.00/8.00 GRAIN.—We quote:

Pennsylvania red, per bus., \$1.90/2.10 Southern " " 1.80/2.00 White, " 1.80/2.15 Rye, " 1.00/1.45 Corn, for yel., " 0.87/0.88 Oats, " 0.75/0.80 PROVISIONS.—We quote:

Mess Pork, per bl., \$33.00/34.00 Bacon, sliced, per lb., 20/22 Salt shoulders, " 12/12 Prime Lard, " 17/17

MARRIED.

JAMES—REBECCA.—On the 26th ult., by Rev. J. Peter, at the residence of the bride's parents, in St. Clairsville, Mr. William James to Miss Mattie E. Boegle, both of this county.

CRAMER—FRESSEL.—On the 23d ult., in Union tp., by the same, Mr. John Cramer to Miss Sarah F. Fressel, both of this county.

MCATER—HARTLEY.—On the 18th ult., by Rev. A. W. Gibson, Rev. J. Q. McAtee, of this place, and Miss Emma C. daughter of Hon. John H. Hartley, of Snake Creek, to Miss Mary H. Hartley, of this place.

HORN—CONLY.—On the 11th ult., by Rev. N. H. Skyles, SNYDER, of West End, and Miss Lydia Conly, of New York.

DIED.

REMER.—In Bedford, Pa. May 25, 1869, after a short illness, of Erysipelas, Mrs. Georgianna, wife of Dr. F. C. Remer, member of the Presby. terian church, aged 45 years, 3 months and 6 days.

New Advertisements.

medicines in my family, and find it to be all you claim for it. JOHN HAPPEL, Bedford, May 13, 1869.

This is to certify that I have used "Middleton's Pain Cure," for Rheumatism, and was very much benefited by it. JOHN HAPPEL, Bedford, May 13, 1869.

This is to certify that I have used "Middleton's Liniment," for the Rheumatism which I had in my right shoulder so bad that I could not get my hand to my head without great pain, and after a few applications was entirely relieved. L. F. DART, Bedford, May 1, 1869.

Mr. Middleton, Dear Sir:—Mrs. Dwyer was in much suffering from some rheumatic with Rheumatism, and after using one of your Pain Cure, and the first night I applied it it eased the pain, and after keeping it on for several days she was relieved. I feel it to be my duty, as it is a pleasure, to write this recommendation for the benefit of others. JACOB DWEYER, Bedford, May 1, 1869.

Mr. W. W. Middleton, Dear Sir:—I procured a bottle of your Liniment for Rheumatism, and it gives me great pleasure in saying that after using it for two days, my rheumatism was completely relieved. My sister was suffering at the same time, with inflammatory Rheumatism in her right hand and wrist—after using it for several days she was relieved. I consider it the best remedy I ever heard of. JOHN KEEFE, Bedford, May 21, 1869.

This is to certify that I have used a bottle of Middleton's Liniment, for Rheumatism, and it gives me great pleasure in saying that after using it for two days, my rheumatism was completely relieved. My sister was suffering at the same time, with inflammatory Rheumatism in her right hand and wrist—after using it for several days she was relieved. I consider it the best remedy I ever heard of. JOHN KEEFE, Bedford, May 21, 1869.

Mr. Middleton, Dear Sir:—I procured a bottle of your Liniment for Rheumatism, and it gives me great pleasure in saying that after using it for two days, my rheumatism was completely relieved. My sister was suffering at the same time, with inflammatory Rheumatism in her right hand and wrist—after using it for several days she was relieved. I consider it the best remedy I ever heard of. JOHN KEEFE, Bedford, May 21, 1869.

W. W. MIDDLETON, Bedford, Pa. to whom all orders for the medicine should be addressed. Just 69/1

IMPORTANT TO FARMERS AND MECHANICS! BLOODY RUN HARDWARE STORE the place to buy to save money.

BAUGHMAN, GUMP & CO. Have the genuine GREENBACKS and a variety of Grass and Grain Scythes, Saws, &c., together with a complete stock of Hardware, Wooden Ware, Tinware, Stoves, &c., which they offer AT GREATLY REDUCED PRICES. Iron of all kinds constantly kept on hand.

UP WITH THE TIMES!!! Russell Reapers and Mowers. Excelsior Reapers and Mowers. Farmer Mowers. The Improved and Roller Grain Drills. Horse Rakes. Keystone Cider Mills. The Improved and Roller Grain Drills. All kinds of Grain and Grass Cradles. And the largest assortment of general Hardware and labor saving Machines ever seen in a country store.

Having determined that for the cash, we will give goods as low as they can be bought, the United States, we will give day marked on our goods and only ask the Farmer, Mechanic and House Keeper to call and price our goods. A. MEYER, Bedford, Pa. Sign of the Red Flag Lock.

AGENTS WANTED FOR SECRETS OF THE GREAT CITY. A Work describing the VICES, and the MYSTERIES, MISERIES and CRIMES of New York City. It contains 25 fine engravings, and is the Spicest, most Thrilling, instructive, and cheapest work of the kind published. Agents wanted in every county in the State, and a great many others from 100 to 200 per cent. Send for Circulars and see our terms, and a full description of the work, for 100 copies, to BROTHERS & CO., Philadelphia, Pa.

BOOK AGENTS WANTED To take orders for the very best and fastest selling book of the day, entitled "O U L N E W W E S T," A New Volume of Travel and Adventure. A splendid book for Agents, now selling better than any other one ever published, and is sold from \$1.00 to \$2.00 per copy, by taking an agency. Nearly 500 pages, beautifully illustrated, and sold for \$5.00. Large commissions given. For full particulars and for Circulars for Agents, apply to HARTFORD PUBLISHING CO., Hartford, Ct.

5,000 BOOK AGENTS WANTED FOR HARDING'S NEW ILLUSTRATED and Illustrated Editions of the *Lives of Cuvier* and *Beasts and Plants*. For full particulars and for Circulars for Agents, apply to HARTFORD PUBLISHING CO., Hartford, Ct.

PATENTS.—MUNN & CO., Editors Scientific American, 37 Park Row, New York. Twenty three years experience in Obtaining American and European Patents. Send no charge for Circulars. 108 pages of law and information free. Address as above.

COLBURN'S PATENT PITTSBURGH, Pa. RED JACKET AXE.

Is better than our regular shaped Axes for these reasons. First—It cuts deeper. Second—It does not stick in the Wood. Third—It does not jar the hand. Fourth—No time is wasted in taking the cut of the cut. Fifth—With the same labor you will do one-third more work than with regular Axes. Red paint has nothing to do with the good quality of the axe, for all our axes are painted red. If your hardware store does not keep our goods, we will gladly answer inquiries or will send you direct to our factory. Give us the name of the nearest dealer who keeps our Axes. LIPPINCOTT & BAKWELL, Pittsburg, Pa. Sole owners of Colburn's and Red Jacket Patents.

EVERY MAN WITH THE COTTAGE PRESS and the printing material accompanying it, every man can do his own printing, and it is so simple and cheap. They are so simple in construction, that a boy ten years old can easily manage them. They are the largest size. Printed instructions are sent with each one, enabling the purchaser to get at work without a previous knowledge of printing. A circulars containing full instructions, prices of materials, &c., sent free to all. Our specimen Sheets of type, stronger, more beautiful, and more durable than any other. Send for them. PRINTER, ADAMS PRESS CO., 63 Murray Street, New York.

BEST OFFERS TO AGENTS TO SELL PALMER'S ENEMY GRINDER FOR MOWER AND REAPER KNIVES, and all Edge Tools. It outlasts the Grindstone, and Cuts Palms, and is so simple and cheap. Terms Very Liberal and sales large and immediate. To secure an agency, address: A. AUBURN, N. Y.

FIRE EXTINGUISHER, Plant Spraying, Window Washer and Garden Engine for \$5. Send stamps for circulars to N. E. PUMP CO., Danvers, Mass.

WANTED, AGENTS, \$75 to \$200 per month, everywhere, male and female, to introduce the Genuine Improved Common Sense Family Sewing Machine. This machine will stitch hem, fold, tuck, quilt, cord, band, and embroider in a most superior manner. Price only \$18. Fully warranted for five years. We will pay \$1000 for any machine that will sew a straight line, and will not break, and will not get out of order. It makes the "Elastic Lock Stitch." Every second stitch can be cut, and still the cloth can be pulled apart without injury. We pay Agents from \$75 to \$200 per month and expenses, or a commission from which twice that can be made. Address: E. C. REAGAN & CO., PRINCETON, Pa., or Boston, Mass., or St. Louis, Mo.

Caution.—Do not be imposed upon by other parties selling cheap imitations of our machines, under the same name or otherwise. Ours is the only genuine and really practical cheap machine manufactured.

\$300 Salary. Address U. S. PIANO CO., N. Y.

New Advertisements.

STEAM ENGINES FOR HIRE FROM 4 to 350 Horse Power, including the celebrated Corlies Out-Fitting Engine, Slide Valve Stationary Engines, Portable Engines, &c. Circulars, Mails and Gang Saw Mills, Shafes, Pulleys, &c. Lath and Shingle Mills, Wheat and Corn Mills, and all kinds of Milling Machinery. Descriptive Circular and Price List. WOOD & MANN STEAM ENGINE CO., Utica, N. Y.

TO THE WORKING CLASS.—I am now prepared to furnish all classes with constant employment at their homes, the whole of the time, or for the spare moments. I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for themselves. I make the following unparalleled offer: To all who are not well satisfied with the business, I will send \$1 to pay for the whole. Fifty cents to \$5 per evening, is easily earned by persons of either sex, and the boys and girls earn nearly as much. Great inducements are offered those who will devote their whole time to the business; and, that every person who sees this notice, may send me their address, and test the business for