

BRIDGE, BEACH & CO'S "FORTUNE."

10 CENTS A DAY.

Duncan-Schell Furniture Co.

309 to 317 Main Street

SPECIAL FOR THIS WEEK

Most Extraordinary Stove Offer Ever Offered, any Superior Stove or Range in our Store at \$3.00 Down Balance only 10c a day Payable Weekly or Monthly, anyone can afford a Superior Range or Stove on these terms.

10 CENTS A DAY.

10 CENTS A DAY.

The Bridge-Beach Manufacturing Company's SUPERIOR Stands Acknowledged the

\$3.00 DOWN AND 10 CENTS A DAY PAYABLE MONTHLY OR WEEKLY.

Best Cooking Machine on the Market

\$3.00 DOWN AND 10 CENTS A DAY PAYABLE MONTHLY.

Remember there are 1300 Superior Ranges in satisfactory use in the city. Read our free offer below

We set up in your home in the city on 30 days' free trial, any SUPERIOR RANGE and if at the end of that time you are not convinced that you have the best cooking machine ever made don't keep it; we will remove it from your home and thank you for your kindness in trying it We ask you no more for a Superior than others ask for stoves of inferior reputation and make --why not buy the best.

BRIDGE, BEACH & CO'S "SUPERIOR"

10 cents a Day

WE HAVE AN EXCELLENT CREDIT SYSTEM

10 cents a Day

We are showing 15 Styles of Superior Ranges

It is economy of fuel, beauty of design, lasting quality and an unprecedented number of conveniences that have placed Superior Stoves and Ranges in a class by themselves, and they cost no more than the ordinary kind.

For 75 YEARS—Three-Quarters of a Century—the SUPERIOR Ranges Have Been Celebrated Wonderful Bakers. No Other Range Has a Like Record.

placed Superior Stoves and Ranges in a class by themselves, and they cost no more than the ordinary kind.

FAIR ROOTERS WITH K. H. S.

Went to Carthage on the Wabash and in Buggles Today to Help the Local Boys in Victory.

THE TEAM DROVE OVER

Manager Vestal Was Condent of a Victory This Morning and Spoke of the Game Optimistically.

The High School foot ball team

conquered victory, drove to Carthage this morning, fifteen strong and there will beat the fast Carthage eleven. Coach Merrill was very optimistic this morning before leaving and felt sure that the team was in shape to finish the game ahead of their Illinois opponents. The team will line up as follows: Horn, center; Meinhart and Nichols, guards; Hawkes and Bickie, tackles; Hawden and Wetmann, ends; Peckstein, quarter; Duncan and Nelson, halfbacks; Reiner, fullback. The substitutes are Devero, end, and Wilson, tackle. Coach Merrill and manager Vestal accompanied the team.

The team left early so as to be able to arrive at Carthage early so as to get rested and go through some practice before the game was called this afternoon.

The Wabash train which left at 8:45 carried a large number of the fair sex who went over to root for the local boys and help them to bring back a victory to their credit. A large bunch of high school boys and others who are interested in the team and its season took the train and with banners galore there will be no lack of rooters at the game today.

Several parties besides the team drove in rigs to the Illinois town and will also be on hand to help the boys win the game.

Those who left this morning to root for the local boys are Miss Ida Belle McClure, Fernie Grace Strickler, Fernie Hood, Dorothy Worthen, Vera Hawkes, Miss Edith Curtis, Messers, Chuck Kiedalsch, Ed. Kiedalsch, Arthur Buttry,

Joe Wyckoff, Bernard Merrlam. The team will return this evening about 10:30 and some of the rooting party will be on the Wabash at 5:30 this afternoon.

ANDREW SCHENCK

President of the Germania Fire Insurance Co., Recommends Chamberlain's Cough Remedy. I have used Chamberlain's Cough Remedy in my family for over a year, and can say that it has never failed to cure the most stubborn cough or cold. I can recommend it to any family as a sure and safe children's cough remedy—Andrew Schenck, Ayton, Ont. This remedy is for sale by Wilkinson & Co. Pharmacy, and J. F. Kiedalsch & Son.

GIVE A FINE DOUBLE ATTRACTION

A Still Better Program for the Pleasure and Profit of Men Tomorrow Afternoon.

The committee in charge of the Men's gatherings held at the Y. M. C. A. building Sunday afternoons are, by their splendid work, arranging some delightful programs which seem to be better as the weeks go by.

Tomorrow afternoon at 3:15 another half hour of music in the reception hall may be enjoyed by every fellow who likes that sort of thing, which will be furnished by Messers. Lake and Snyder, well known as especially fine mandolin and guitar players and Mrs. Henry Schouten, contralto soloist, who is one of the favorites at Association gatherings. Men are especially invited to come and enjoy this good music.

At 3:45 in the auditorium, James A. Whitmore of Marshalltown will speak. Mr. Whitmore is one of the secretaries who supervise and assist in promoting the Association work in Iowa, giving his time largely to the religious activities. He is a young man who makes friends with everyone he meets and although he has been in the state but a year he has assisted in proving the religious work of the state remarkably. He will speak on the "Uses of the Bible" in teaching and other ways. Every fellow who hears Mr. Whitmore and especially those who meet him will be delighted that they did so.

Don't think because you have taken many remedies in vain that your case is incurable. Hood's Sarsaparilla has cured many seemingly hopeless cases of scrofula, catarrh, rheumatism, kidney complaint, dyspepsia and general debility. Take Hood's.

A. L. PARSONS,

who will be deputy in charge of the office at Keokuk, if R. N. Johnson is elected County Attorney. A vote for Mr. Johnson is a vote for Mr. Parsons and will be appreciated.

WHAT IS IT?

A New Guessing Contest About to be Launched?

Is a new guessing contest about to be launched?

Considerable interest is sure to be aroused through the publishing in these columns of a number of ads which "question" or "exclaim" something about "Direct from the Ostrich Farm to You."

Is a new fad about to begun on Egg Fruit from an Ostrich Farm or a Guessing Contest about to be launched? At any rate what is it?

KEOKUK PEOPLE SEE FINE ATTRACTION

About fifty Keokuk people witnessed last night's production of "The Man From Home" at the Ebinger Grand Last Night.

About fifty Keokuk people witnessed last night's production of "The Man From Home" at the Ebinger Grand Opera House, Ft. Madison, and were enthusiastic today over the excellent attraction, it being one of the most satisfactory evenings spent in an opera house in many seasons. Mr. Ebinger always holds the curtain until the arrival of the North bound train, and all were comfortably seated before the close of the orchestral number.

Every seat in the spacious theatre was occupied when the curtain raised Mr. Ebinger having given his patrons to understand just what character of attraction he was offering, and it cer-

tainly required no one of experience to estimate the intense satisfaction of the large audience as the beautiful play progressed. Henry Hall, as Daniel Voorhees Pike, "The Man From Home" was deserving of the homage paid him throughout the entire evening. The entire supporting company was competent in every respect, and the scenery a dream. Mr. Ebinger is certainly to be congratulated upon the high class productions he is successful in securing and Fort Madison people are indeed fortunate. It could be easily understood why Mr. Ebinger secures these attractions, when the large attendance was taken into consideration. The gentleman is in close sympathy with his patrons, who rely absolutely upon his recommendation of an attraction. Mr. Ebinger announces as the next attraction "The Devil" for October 31.

Iowa Supreme Court Decisions.

[Special to The Gate City.] DES MOINES, Oct. 24.—People's Light Co. appellant, against Eckhardt, Scott reversed.

Cannon, appellant against C. R. I. P. Ry. Co.; Scott, reversed. Fehd against city of Oskaloosa, appellant, Mahaska, reversed.

Connor, appellant against McCormick Woodbury, affirmed.

Rice, appellant against Crozier; Mahaska affirmed.

Latta, appellant against Lockman, Davis, affirmed.

Where Bullets Flew.

David Parker, of Fayette, N. Y., a veteran of the civil war, who lost a foot at Gettysburg, says: "The good Electric Bitters have done me more than five hundred dollars to me. I spent much money doctoring for a bad case of stomach trouble, to little purpose. I then tried Electric Bitters, and they cured me. I now take them as a tonic, and they keep me strong and well." Only 25c at Wilkinson & Co's. drug store.

ROCKWELL CASE ENDED.

Motion for New Trial in Tar and Feathers Trial Overruled.

FARMINGTON, Iowa, Oct. 24.—The motion for a new trial in the Rockwell tar and feather case was overruled, and Judge Vermillion's opinion in the matter was filed just before noon yesterday. The motion for a rehearing was argued at Fairfield last Friday. The court held the motion under advisement for a week, and in a three-page opinion ruled against the entire showing made by the plaintiff and his attorney, W. M. Walker. The court and a jury have now dis-

What Can It Be this matter of "Direct from the Ostrich Farm to You?" Time clarifies all—time tells all; will you wait?

posed of the famous tar and feather case, and the people of Farmington are generally satisfied.

Would Mortgage the Farm. A farmer on Rural Route 2, Empire, Ga. W. A. Floyd; by name, says: "Bucklen's Arnica Salve cured the two worst sores I ever saw; one of my hand and one on my leg. It is worth more than its weight in gold. I would not be without it if I had to mortgage the farm to get it." Only 50c at J. Kiedalsch & Son.

For Chronic Diarrhoea.

"While in the army in 1863 I was taken with chronic diarrhoea," says George M. Felton of South Gibson, Pa. "I have since tried many remedies but without any permanent relief, until Mr. A. W. Miles, of this place, persuaded me to try Chamberlain's Colic, Cholera and Diarrhoea Remedy, one bottle of which stopped it at once." For sale by Wilkinson & Co. Pharmacy, and J. F. Kiedalsch & Son.

Secrets of Family Life.

You can't keep a secret long in a family. In case of stomach trouble, like constipation and such things, it is wrong to keep it a secret. Tell the folks about it. Ask mother what you should take. Thousands of wise, intelligent parents know the value of Dr. Caldwell's Syrup Pepsin in all stomach, liver and bowel troubles. It is the great reliable family laxative. It is the delight of babies, who take to it readily. Its gentle action, purity and freedom from griping recommend it to everybody. All druggists sell it at 50 cents and \$1 a bottle. Try a bottle today and you will always have it on the family shelf.

PHYSICIANS.

DR. CORAL R. ARMENTROUT PHYSICIAN AND SURGEON Office—Y. M. C. A. Building. Residence 912 Fulton street. Office hours: 10 to 12 a. m.; 2 to 4 p. m.; evening hours by appointment. Iowa phone 529-Y, and Hub. phone 2092. Office phone. Residence phone, Iowa, 12-M; Hub. 3515.

F. W. Pease M. D. Bertha Pease M. D. DRs. PEASE AND PEASE Office, 406 Blondeau St. Residence 829 Morgan St. OFFICE HOURS Dr. F. W. Pease—9 to 11:30 a. m.; 3 to 5 p. m.; 7 to 8 p. m. Dr. Bertha Pease—1 to 3 p. m. Phone—Office, 425B; Residence 230Y.

DR. J. EATON JOHNSTON PHYSICIAN AND SURGEON The only physician practicing Osteopathy in the county. The Smithsonian truss fitted and guaranteed. The only truss that holds. Office—North side of Main street, third door above Fifth. Phone 83. Residence—Ninth and Webster. Phone 484. P. O. Lock Box, 41. Warsaw, Ill.

DR. W. B. LAFORCE Practices only General Surgery and Diseases of Women. Hours—9 to 12, 2 to 5. Residence and Office—323 Blondeau Bell Phone—88R; Miss. Phone—157

DRS. OCHILTREE AND BROWN. Offices and X-Ray Laboratory over City Drug Store. Dr. V. B. Ochiltree—Hours 11:30 a. m. to 5 p. m. 5:6 and 3:9 p. m. Dr. W. Frank Brown—Surgery, kidney and skin diseases. Hours: 2:30-4:00 p. m.; 7:45-9 p. m. Sundays, 2:30-4:00 p. m. Both phones.

H. L. COURTRIGHT, M. D. Office 601 Main Street. Special attention to X-Ray and electrical work. Office hours, 10 to 11:30 a. m., 2 to 4:30 and 7 to 8 p. m. Residence, 1123 Franklin street.

W. M. HOGLE, M. D. 601 Main Street. Office hours, 9 to 5 and 7 to 8 p. m. Residence 504 High street.

ATTORNEYS

Felix T. Hughes E. L. McCoid HUGHES & McCOID LAWYERS No. 26 North Fourth Street.

B. F. Jones W. R. C. Kendrick JONES & KENDRICK ATTORNEYS AT LAW. Special attention given to collection and litigation cases. Office in Bond building. Fifth and Main streets.

DENTISTS

DR. O. L. SOHL DENTIST. 522 Main Street.

INSURANCE Only reliable companies of large assets represented. H. B. BLOOD, 12 South Sixth street

E. E. HAWKES, UNDERTAKER AND LICENSED EMBALMER 729 Main Street. Red Cross Ambulance. Both phones.

I. S. ACKLEY, UNDERTAKING and EMBALMING 1007 Blondeau Street. Iowa phone 456-M. Home, 3435

CRIMMINS & CHASE, UNDERTAKING and EMBALMING 725 Main Street. Phones

The Sunrise of Life. Infants and children are constantly needing a laxative. It is important to know what to give them. Their stomachs and bowels are not strong enough for salts, purgative waters or cathartic pills, powders or tablets. Give them a mild, pleasant, gentle, laxative tonic like Dr. Caldwell's Syrup Pepsin, which sells at the small sum of 50 cents or \$1 at drug stores. It is the one great remedy for you to have in the house to give children when they need it.

GET THE HABIT.

Have you ever tried to sell your property through the medium of a Gate City want ad? Get the habit. One little ad has often been the means of a trade aggregating thousands of dollars, without expense of any kind.