
t

DES MOINES,

•£Ua*»

IOWA.

GBKAT BRITAIN* need not* thMr that
bsoause Hawaii • is some times called
Sandwich islands, it is a free lunch.

WITH two cartloads of salted heads
hung1 at his palace gate, the Sultan
Abdul Aziz appears to be defying: the
civil service commission.

CALIFORNIA has given notice to the
world that it "ain't no dude." An
anti-cigarette bill has passed both
houses of the legislature out there.

AMKKICAK girls are not all after
titles. There are '27,000 women in
New York supporting husbands who
have no embellishments of that sort.

IN Boston, we are now told, the
smart girls are wearing • 'paste
diamonds/' about as truthful a report
•upon its-face as to say that their gowns
a re of a black-white.

IT is just like a prosaic Indiana
man to break his heart lifting an ice
chest- It is probable that he would
have lost his best girl without any in­
convenience whatever.

TOE best that ean BE wished Mr.
and Mrs.. William K. Vanderbilt is
that they may be as happy over the
termination of their long drawn out
marital infelicities as the public is.

MAX O'RELL greatly enjoys a cutting
joke at the expense of the American
people, but when it comes to a joke
at the expense of the French people—
that is a different matter altogether.

THE • late Dr. Holmes scheduled
himself to the tax assessor at $3,000
above his cash value. That is a
kind of over-estimation of oneself
that few besides poets are ever
guilty of.

KATE FIELD thinks that marriage
'ought to be made more difficult. But
'Kite's proposition would undoubtedly
be badly snowed under if submitted

•to a caucus of old maids—or young
maids either, for that matter.

A KEXTCCKT dispatch reports that
a leading .citizen was "shot through
the window" and instantly killed.
Scientists Kill be on the qui vive to
learn definitely what portion of a
colonel's anatomy is% denominated the
••window."

THE principal of the Middletown,
Conn., high school^ who recently
"flogged" eight menlbetrs of a class
by whipping their mischievous hands,
probably chastised "better than' he
knew. Some'of the ill-mannered lads
will thank him in after life for saving
them from the follies and crimes of
college hazing.

THE Frenchman who killed himself
because he got tired buttoning and
unbuttoning his clothes is matched by
the Chicago man who killed himself
leaving a statement for the coroner
that he was "tired." Perhaps the
most reasonable suicide was the cigar
store man who was worn oi)t carrying
this wooden Indian out mornings and
in nights...—-

RI SSIA will take a hand in supply­
ing England with wheat and flour by
giving state aid, in the shape of trans­
portation. This will not only serious­
ly affect our declining cereal trade
with Great Britain, but will also
harm India, 2?ew Zealand. Australia
and Argentine interests. Russia will
6hip not only from the Black Sea, but
also from Siberian ports.

BOSTON is ambitious to be something
above a mere "Hub." IT proposes to
erect a steel observation tower 500
feet high, containing a museum and
balconies above and at the base an
amphitheater eeating 15,000 people.
The principal objection to the scheme
is that people would then begin to look
down on Bunker Hill monument, and
the very thought of such desecration
makes a Bostonian shudder.

THE peculiar aceid«nt to the
steamer Venetian, near Boston, by
which the vessel was broken in two
in the middle, suggests again the
danger of great length In metal ships.
There seems to be a lack of what
might be termed longitudinal strength
in vessels made of plates of iron or
steel. The strain to which the. craft
is subjected when raised upon a wave
is hardly less than that to which the
Venetian succumbed.

WAS A CLOWE CAtX.

THE adoption of the bicycle by the
military authorities of Europe has led
to a discussion in the war departments
of Berlin, Paris and Vienna as to the
way in which the bicycle soldiers are
to salute their officers. Several ridic­
ulous accidents have already occurred
because the military cyclists, when
mounted, attempted to salute their
superiors. The problem is a hard
one, for the military authorities are
great sticklers for form, and cycling
and saluting at the same time seems s
physical impossibility.

ftoUway DliMttr n MM O. It. • X
Narrowly AMMI. |

BirSLiN'GTON, March 22.—A terrible j
railroad accident was averted by the
presence of mind of a farmer named
Waldin. About midnight the big
bridge on the Burlington, Cedar Rapids
A Northern railroad about eight miles
north of Burlington fvas burned from
some unknown cause. The flames
were discovered by Waldin after the
bridge had been consumed, lie knew
that the regular Burlington passenger
would be due in a short time, and
walked two miles down the track to
warn it. By waving a burning brand
he succeeded in stopping the train and
averting a terrible disaster. The rail­
road company will give him a large
sum and life pass over the road as a
reward for his action. The train
carried nearly 100 passengers and much
valuable express and baggage, and the
disaster would have been a terrible

one.
AN INSANE ACT.

loont Man Formerly In m Aijrlum Com­
mit* Suicide.

ROLFK. March 21.—'The east bound
passenger on the Chicago A North­
western ran over and instantly killed
Chas. C. Markin. familiarly known as
"Cash," aged 19 years. He walked to
the track about fifteen rods west of
the depot and there met a friend whom
he handed-a note bearing these words,
•which tell the story; "Well, father,
good-by. You wanted me to die. 1
hope to meet mother* brother and sis­
ter. " Undoubtedly he put his head be­
tween the wheels of the passenger
coaches, as the head lay between the
rails severed completely from the body,
which rolled but a few feet from the
ground and was unscratched. Charles
was twice an inmate of the insane
asylum, and it is supposed that he com­
mitted the terrible deed while in a fit
of temporary insanity.

AGREEMENT REACHED- -

WW* of tb* ttfm »t
Rloox C i t y .

Sioux CITY, March 88.—One of the
most serious fires in the hi*tory of {flioux-
City completely destroyed the ware­
house of the Western Transfer Company
with its contents, entailing a loss of
more than $200,000. A high wind
blowing communicated the flames to
the linseed oil mill across the street,
and it was partially destroyed and the
greater part of its contents consumed,
making the total loss $400,000. A
change in the wind then communicated
the flames to two big tanks owned by
the oil works, and the platform on
which ihe.v rested began to burn.
Thousands of people had congregated,
and when they saw the tanks on lire
there was a wild stampede. The
storage building was an immense
structure, 150x60 feet, including a brick
storage annex. The main part of the
elevator was five stories high and had
a capacity of 100,000 bushels of flax­
seed. In the bins at the time were
stored 100,000 bushels, and on the
lower floors were several thousand tons'
of linseed oil cake ready for the
market. In the annex the oil was in
huge tanks, having an estimated capac­
ity of 120,000 gallons. When it was
plain that nothing could be done
toward saving the implement ware­
houses, the firemen, turned their
attention to saving the oill mill storage
house, which was done.

WILL SOW WHEAT.

Farmer* of Boone County Will Try It
Once More.

PILOT MOCXD, March 20.—A large
number of farmers in this county say
they will sow considerable wheat this
season. Farmers who Have had expe­
rience,. claim that wheat sown in this
section during the month of March
matures a good crop. Heretofore very
little of this cereal has been raised in
this county and many of the growers,
undaunted by the prevailing low price
of wheat, intend to give the cereal a
fair trial and believe that the result
will be a pfiying crop.

KILLED BY A TRAIN.

City of Boone's Police Controversy Enrt.d.

BOONE, March 22.—The dead lock in
this city over the police appointments
ended in a compromise between the
mayor and city council. The council
met and refused to confirm the mayor's
nominations for marshal and four
policemen' and the mayor refused to
•withdraw the names. Later in the
night a second meeting was held and
an agreement reached. The council
met in special session and confirmed
four new nominations made by the
mayor. The appointment of city mar­
shal was left over for further consider­
ation. The four men appointed were
men who took no part in the late bit­
ter election, when one faction elected
the mayor and the other the council-
men. The new men are now on duty.
Boone had been without police officers
for three days.

ST. ANSCAR MURDER.

j Prominent Stock Buyer of Conroy Meets
J Death.

MARENGO, March 22.—A. A. Weston,
a prominent stock and grain buyer,
was instantly killed at Conroy, ajsmall
station about six miles from Marengo,
by a C.. M. & St. Paul stock train.
Mr. Weston has resided for the past
two years at Victor, and was considered
one of the wealthiest men in the
county.

JOHNSON COUNTY FIRE.

Large Barn and Contents Burned at Great
Loss.

IOWA CITY. March 20:—Fire destroyed
Michael Scheisslers large barn in
Lincoln township, this county, to­
gether with forty head of cattle, fifteen
head of horses and a large quantity of
hay. grain and farming tools. It is
supposed that the blaze was of incen­
diary origin.

CONDENSED ITEMS.

Harness-maker Vacha Arrested and Lodged
In .Tall.

OSAGE, March 22.—The St. Ansgar
murder case still continues to trrow in­
teresting. The jury of the coroner's
inquest has returned a sealed verdict.
Vacha, in whose shop Burghmaster
was found dead, and who was found
supposedly dead drunk, has been ar­
rested and is now lodged in the county
jail in Osage. Burns found on his
head and h'nds lead some to think that
he first killed Burghmaster by strang­
ling, and then attempted to conceal
the crime partially by burning the
body by means of paper piled about it.
and in his efforts he burned himself.

FATAL FIRE.

Boy Burned to Death In a Barn Near Milo

MILO, March 20.—By the burning of
Jesse Jacobs' barn between here and
Lacona, Mr. Jacobs'son Clarence, aged
about 4, was cremated. It is supposed
that the little fellow went into the
barn, and started a fire between him­
self and the door, thus shutting off his
only escape. When rescued nothing
was left of the body but the trunk.
There were five horses, harness, grain
wagons and other utensils in the barn
and none were saved.

THE BENHAMS SENTENCED.

The Three Brothers Get Fifteen Years.

HAMPTON, March 21.—Judge Hind-
man sentenced Frederick W., Alonzo
and Ernest Benham to fifteen years in
the Anamosa penitentiary and Thomas
Booth to twelve years for the robberies
committed and attempted in Morgan
and Oakland townships in this county
last January;

FOR PERJURY.

THE attention of the country is di­
rected to the fact that the theater hat
problem has been solved by Kansas
City. Manager Hudson of the Coates
opera house published a card request­
ing ladies to remove their ihats in his
theater, and the ladies, as a matter of
courtesy, have complied. That's all
there is of it. Mr. Hudson, we are
informed, does not intend to patent
his method, although lie could make
a fortune by BO doing. lie prefers to
be a public benefactor, and perchance
have a monument erected to his mem­
ory by a grateful country.

Indictjuents .iRainftt Witnesses in tlic
Strance Ca*«-.

Sioix CITY. March 22.—The grand
jury has returned indictments against
Patrick Urennan. David Pcrlev, Frank
Sumner and Mike Finneran. for giving
false testimony relative to John Perry,
in the Supervisor Strange boodlinp
case. _

FEARFUL ACCIDENT.

A.. Clemens Severely Injured While Ope­
rating ;* l>rlll.

! GEM-VA. March 21.—Andy Clemens.
: a young farmer living tive miles nortji
! of here, met with u fearful accident
! while operating a weli drill. He was

in the act of letting the drill down into
the well when the catch on the wind­
lass slipped and the handle came over
with terrific force and struck him
across the nose, cutting it clear in two.
The wound will not prove fatal, but

j the young man will be permanently
' disfigured by the accident.

DEATH~STAKES A CAMBLER.

THE new map of Japan, for which
the mikado i6 making an elaborate
survey, will show that the boundaries
of his empire have been considerably
extended toward sunset. '-Westward
the course of empire takes its way,"'
and the Chinese are also hurrying in
that direction just ahead of the Japs.

Jack Kerry,

THE scene-shifter is responsible for
a lot of the effect, but he never an­
swers a curtain cail. It is likewise
to be observed that the applause is
not always deserved by the man who
Wws to the audience.

Professional. J-alls Heir to a
| Vast Fortune.

J SIOL'X CITY. March 10.—Jack Kerry,
! a gambler noted throughout thenorth-
! west, left Sioux < itv for Ireland in
i response to a cablegram informing
; him that he had fallen heir to an estate
; in County Kerry and £00,000 in hank.
; and that his presence was necessary in
i settling up the estate. Kerry has been
a professional gambler in Sioux City,
Omaha, Denver, and Deadwood for the
past ten years.

A few nights since there was an
unsuccessful attempt near Marcus to
wreck the east-bound Illinois Central
fast mail by placing ties on the track.
The train was goifng fast and cleared
the obstruction.

Thomas Duffy, aged 30, of Dixon,
111., walked into Blinn Bros.' sa­
loon at Clinton recently and, pulling a
revolver from his pocket, sent a bullet
crashing through his brain without a
word of explanation or warning.

At Wapello last week in the ease of
the state against Stephen Courtney,
charged with the murder of County
Attorney Jarvis, the jury was out six
hours and returned a verdict of guilty
of murder in the first degree as charged
in the indictment. They recommended
punishment by imprisonment in the
penitentiary for life at hard labor.

Claude Meade and Ralph Harding
escaped from the state reform school
at Marshall town recently. .Later they
were discovered robbing a store at
Bromley. Fifty armed villagers be-
seiged them in the building and a
number of shots were exchanged, one
of the villagers being wounded. Of­
ficers were telegraphed for from Mar-
shalltown and drove to Bromley and
arrested them.

Siegel Dearth, who gave himself up
at Iowa Falls, was brought before the
district court at Manchester re­
cently on the charge of stealing a team
of. horses some time ago. He was
promptly indicted, waived time, plead
guilty, and asked to receive his sen­
tence at once. The judge sentenced
him to four years in the penitentiary
and the sheriff left with him at once
for his adopted home. His wife was
with him when he hired the team to
drive out into the country. They kept
on their way to northern Wisconsin,
where they sold the team and then
visited the Columbian exposition. In
a recent family unpleasantness his
wife threatened to expose him. which
caused him to confess his guilt and re­
ceive his sentence.

A fourth incendiary fire broke out
in Dodge's meat market about 1
o'clock in the morning recently and
spread so rapidly that although an im­
mediate alarm was given four frame
business houses were burned to the
ground, and it was with difficulty that
the brick blocks at. each side were
saved. Two extra night watches were
on duty, and one had passed through
the bocK alley where the fire started
not five minutes before. Oil had evi­
dently been used and before, anything
could be done, the flames were beyond
control.

Chas. Adams is now ou trial at Wa­
terloo for the murder of Stephen
Howard in Lester township, Black
Hawk county. November last. The
murdered man was TO years old and
Adams is about 40. They quarreled
over some stock belonging to Adams
which got into Howard's fields. Howard
went to Adams' barnyard and after a
few words about the stock. Adams
struck Howard over the head with a
club, breaking his skull and causing
his death. Adams admitted this, and
claimed to be acting in self-defense.
The case is attracting much attention.

Financial Worry aadPhjp(i«D IIM*
tion Not the Greatest Seatroyer of

Human Life.

For Humanity's Sake, After Thlrty-filx
Years «? Nerve-Creaplng Slavery, He
Tells How He Was gat Free.

Caldwell, N. J., March 1R. 189P.—(Spe­
cial.)—Since one of our prominent eltl-
eens suffered »o terribly from tobacco
tremens, has made known his frightful
experience in behalf of humanity, the
ladles here are making tobacco-using
husbands' lives miserable with their en­
treaties to at once quit tobacco.

The written statement of S. J. Gould Is
attracting wide-spread attention. When
interviewed to-night he said: "1 com­
menced uHlng tobacco at thirteen; 1 am
now forty-nine; no, for thirty-six years I
chewed, smoked, snuffed and rubbe.d
snuff. In the morning1 1 chewed before
I put my pants on. and for a long time
1 used two ounces of chewing and eight
opnees of smoking u day. Sometimes 1
had a chew in both cheeks and a pipe in
my mouth at once. Ten years ago I quit
drinking whisky. I tried to stop tobacco
time and again, but coi^ld not. My
nerves craved nlcot'ine and I fed them
till my skin turned a tobacco brown,
cold, sticky perspiration oozed from my
skin, and trickled down my back at the
least exertion or excitement. My nerve
vigor and my life were being slowly
sapped. I made up my mind that 1 had
to quit tobacco or die. On October 1 1
stopped, and for three days I suffered
'the tortures of the damned. On the
third day I got so bad that my partner
accused me of being drunk. I said, 'No
I havt quit tobacco.' 'For God's sake,
man,' he said, offering me his tobacco
box. 'take a chew; you will go wild.'
and I was wild. Tobacco was forced
into me and I was taken home dazed.
I saw double and my memory was be­
yond control, but still knew how to
chew and smoke, which I did all day
until towards night, when my system
got tobacco-soaked again. The next
morning 1 looked and felt as though I
had been through a long spell of sick­
ness. I gave up In despair, as I thought
that I could not cure myself. Now, for
suffering humanity, I'll tell what saved
my life. Providence evidently answered
my good wife's prayers and brought to
her attention in our paper an article
which read: 'Don't Tobacco Spit and
Smoke Your Life Away!'

""Wh(Lt a sermon and warning In these
words! Just what I was doing. It told
about a guaranteed cure for the tobacco
habit, balled No-To-Bac. I sent to Drug­
gist Hasler for a box. Without a grain
of faith I spit out my tobacco cud, and
put into my mouth a little tablet upon
which was stamped No-To-Bac. I know
it sounds like a lie when I tell you thatJ
I took eight tablets the first day, seven
the next, five the third das', and all the
nerve-creeping feeling, restlessness and
mental depression was gone. It was too
good to be true. It seemed like a dream.
That was a month ago. I used one box.
It cost me $1, and it is worth a thousand.
I gained ten pounds in weight and lost
all desire for tobacco from the first
day. I sleep and eat well, and I have
been benefited in more ways than I can
tell. No, the cure was no exception in
my case. I know of ten people right here
in Caldwell who have bought No-To-
Bac from Hasler, and they have been
cured. Now that I realize what No-To-
Bac has done for me and others, I know
why it is that the makers of this wond­
erful remedy, the Sterling Remedy Com­
pany, of^New York and Chicago, say:
'We doivt claim to cure every case.
That's Fraud's talk, a lie; but we do
guarantee three boxes to cure the to­
bacco habit, arid in case of failure we
are perfectly willing to refund money.'
1 would not give a public Indorsement
If I were not certain of its reliability.
I know it is backed by men worth a mil­
lion. No-To-Bac has been a God-send
to me, and I firmly believe it will cure
any case of tobacco-using if faithfully
iried, and there are thousands of to­
bacco slaves who ought to know how
easy it is to get free. There's happiness
in No-To-Bac for the prematurely old
men. who;think as I did that they are
old and worn out, when tobacco is the
thing that destroys their vitality and
manhood."

The public should be warned, however,
against thepurchaseof any of the many
imitations on the market, as the success
of No-To-Bac has brought forth a host
of counterfeiters and imitators. The
genuine No-To-Bac is sold under a
guarantee to cure,' by all druggists,
and every tablet has the word No-To-
Bac plainly stamped thereon, and- you
run no physical or financial risk in pur­
chasing the genuine article.

HONDURAS REBELLION.

Leading Conspirators Sal<l to Have Been
Shot to Death.

SAX FRANCISCO, March 20.—General
Antonio Ezeta, who is here, announces
that a new rebellion in his interest has
taken place in San Salvador. The last
steamer brought a letter to Ezeta
stating that on February 1 last Pres­
ident Gutierrez unearthed a conspiracy
hatched for the purpose of reinstating
Ezeta as the. head of the government.
Under Gutierrez's orders all the lead­
ing conspirators were shot. Among
them were Colonels Barrios and Salgedo
and Captain Managaldi. Many sus­
pects were ordered to be hanged, and
Ezeta believes that by this time the
order lias been executed.

Consumption Not Contagious.

CINCINNATI March 18.—(Special.)—
The resolution to isolate consumptives
at the pest house, came beforr the hospi­
tal trustees yesterday. A protest from
Dr. Amick was read. Two hospital doc­
tors persisted thateonsumptives be sent
to the small-pox pest house. Mayor Cald­
well and another trustee opposed the
removal. Bv unanimous consent the
resolution was tabled indefinitely,
never to be resurrected. Mayor Cald­
well suggested the use of Amick treat­
ment at the hospital. Definite action
was deferred. This victory won, Dr.
Amick will battle for consumptives
everywhere. He is mailing free, copies
of his victory and the the Amick con­
sumption records, to physicians and
consumptives who write him.

DECLARED A DRAW.

Contest Between Kilrain ami O'Donnell
So De<?laro<l.

BOSTON. March "0.—In the presence
of 'J,000 people at the Suffolk Athletic
club Jake Kilrain, of Baltimore, and
Steve O'Donnell, of Australia, Corbctt's
sparring partner, fought eight rounds,
and at the close the referee, Patsy
Shepard, amid shouts of -'Kilrain,''
declared the contest a draw. It took
the referee five minutes to reach a
decision. It was thought by many
that Kilrain had the best of the fight.

Only Three Hooks.

They were in the public library, dis­
cussing the merits and demerits of the
<liffc rent books. Each had his fa vorites
and did his best to show the superiority
of them.

•'There are but three books."' said the
eldest and last speaker of the group,
• and those books are the Bible. Shake­
speare and the Dictionary."

•'How do you make that out'.'" asked
one of his listeners.

"Why," continued the speaker, 'there
is no need of any more. The Bible
teaches us how we ought U> live:
Shakespeare, how we do live., and the
Dictionary tells us what the l>ig words
mean."

dm TuirilM,

Havana, March ISO.—It is learned
that the Spatfish cruiser Conde de
Vcnadlto is the vessel which fired on
the Allianca. The Spanish commander
says the Allianca was within a mile
and a half of the coast of Cuba and
when signalled hoisted the English
flag, t Captain Crossman, of the
Allianca, denies this.

TAMTA, Fin., March 20.—The report
is confirmed that the schooner Irene, of
Key West, was lired upon and dis­
mantled by the Spanish steamer In-
tanta Isabella, after which the schoon­
er drifted ashore. The authorities at
Washington have been notified.

LONDON, March —The Post, in an
editorial on the Allianca affair, says:
"On the whole it seems that Spain is
fully justified in her action. It can be
hardly contended that the suspected
breach of neutrality by Americans
should be left to the American govern­
ment to punish. America's recent
declaration shows filibustering expe­
ditions were expected. Spain's right
to protect herself against the secret
supporters of her revolted subjects
cannot be justly contested."

IlAVANNA, March 2','.—A local paper
asserts that the steamer Allianca, when
fired on by the Spanish cruiser, had on
board a Cuban rebel general and
his brother; that she landed them at
Sandy liook.

PERUVIAN SITUATION.

A Thousand Dead Bodies I'nburicil In the
Streets.

WASHINGTON, March —According
to United States Minister McKenzie,
there was bitter and sustained fighting
in and around Lima for three days. At
the end of that time there was over a
thousand dead bodies lying unburied
in the streets, and both sides were ex­
hausted. An armistice was agreed
upon to permit the dead to be buried
and the wounded cared for. After this
was finished the negotiations were still
continued and finally, through the in­
tervention of diplomats a provisional
government was formed.

LI HUNG CHANG'S JOURNEY.

One of the Most Significant Kvents of Re-
ceat Days.

WASHINGTON. March ~1.—Li Hung
Chang's arrival in Japan is regarded in
official circles as one of the most sig­
nificant events of recent daj-s. It is
the first time in his life that the ven­
erable statesman of China has set his
foot out of Chinese soil. At his ad­
vanced age lie now journeys to China's
traditional foe to offer enormous con­
cessions as a means of securing peace.
It can be authoritatively stated that
the general terms of peace are already'
understood, and all that remains is
arranging the details within certain
specified limits. The general terms of
Li Hung Chang's authority are to cede
territory, pay a cash indemnity, grant
the independence of Corea and arrange
new treaty relations with Japan by
which Japan's extra-territorial juris­
diction in China will be maintained.

FOUR HUNDRED PERISHED.

Missing Relna Regente Discovered Near
the Straits of (ilbraltar.

CADIZ, March 21. —The Spanish cruiser
Alphonzo XII, returned after a search
for the missing cruiser Reina Regente,
reports having found the latter vessel
sunk near Bajo Aceitanos, near the
Straits of Gibraltar. Only twenty
inches of the masts were above water.
The Alphonzo XII has returned to the
scene with divers and appliances for
the recovery of the bodies of the crew
of the sunken vessel. She carried 420
officers and men, all of whom are
believed to have perished.

IOWA PATENT OFFI.CE REPORT.

DKS MOINES, March 18, 1895.—Jaoan
is making history by peaceful advance
in civilization as well as in victories in
barbarism of war. In her jurispru­
dence and science of rights she now
has a patent law for the protection of
inventors that is largely copied from
ours, and, in some respects, may be
better. Patents for inventions are
granted for five.. ten and fifteen year
terms and the fees graduated accord­
ingly. Trade marks are protected for
fifteen years. Infringing a patent is
made a criminal offense punishable by­
line and imprisonment. American in­
ventors desiring Japanese patents can
secure them through our agency.

Eight patents were issued to Iowa
inventors this week, as follows: To C.
W. Baird, of Millersburg. for a hay
rake and loader; A. and J. N. l'arhite. of
Buckeye, for a grading machine; S. H.
Cook, of Lyons, for a fence: W. F. Cook
and T. M. Walker, of Des Moines, for
an automatic clay-tempering machine:
O. Gates, of Estherville, for a baling-
press: A. C. Maxwell, for a potato
harvester: J. Schroeder, of Amity, for
means for operating washing machines;
L. Swenson. of Cresco, for a stump ex­
tractor; A. Walker, of What Cheer, for
a car-dumping apparatus.

Printed copies of the drawings and
specifications of any one patent sent to
any address for 25 cents. Valuable
information for inventors free.

THOMAS G. AND J. RAMMI Oitwia,
Solicitors of Patents.

Illinois .Scandal.

CHICAOO. March 20.—The legislative
committee investigating the home for
juvenile female offenders, where the
inmates have recently been in rebel­
lion against the management, discover­
ed that the inmates have been chained
to the floor in such a manner that they
could not move, but were held face
downward to the floor. It also dis­
covered that five girls have been ad­
mitted to the home without commit­
ment, and removed without papers of
discharge. Speaker Mercer, of the
house, declared the state of affairs was
enough to cause the people of the mid­
dle ages to blush.

Age Doean't Count*

lloy—Mamma, who is that with the
short hair and divided skirts and
glasses on'.'

Mother—Hush, son: that's the new
woma n.

Hoy—Oh. mamma, that's a fib! She
ain't no new woman. She's older than
grandma.

The SeiiKitivi-ness of Cooks.

"1 don't see. mum, why your other
cook went awav so quick!''

"My husband found fault, with a
pudding he thought 1 made and she
overheard him."'

burglar wno broki&to yoL. —..
A'ostan—No, not much. They only have

a vary faint olew.
Haverly—What is it?
Austen—The burglar only left behind

hiin a photograph of himself, with hit
nauie and address on it.

How's This!

Weo.Ter $100 reward for any ease of
catarrh that can not be cured by Hall's
catarrh cure.

F. J. Cheney & Co., proprietors, Toledo.
Ohio.

We the undersigned, have known K.J.
Cheney for the last fifteen years, aud be­
lieve him perfectly honorable in all busi­
ness transactions and financially able to
carry out any obligations made by their
firm.

West & Truax, wholesale drughists, To­
ledo, Ohio.

Walding, Kinman & Marvin, wholesale
druggists, Toledo, Ohio.

• Hall's Catarrh cure is taken internally,
acting directly upon the blood and inu-
cuoui surfaces ot the system. Price. 75
oenU per bottle. Sold by all druggists.
Testimonials free.

Hall's family pills, 25 cents.

* The clothing of the oinon of the sultan
of Turkey costs $7,500,000 a year, so it is
said.

nUnflEBifenWof
Jens. Hick twin »II system tbrouik the
unedlu Vbf thocouf ̂ dlteiiUoD sod; assimila­
tion. Tremulow aervea soon acquire steadi­
ness by its us*. It promotes sleep and ap*

Settle and fortifies the system against disease,
talarla, constipation, rheumatism and kW-

iiey troubles are rellered by it.

Wanted Another.
Trump—About a year ago 1 came by and

you gave mean old vest. You may not
know it. madam, but there was a $25 note
iu that vest.

Lady of the House—Mercy I Have you
brought it back?

Tramp—Not much I r I've come for
another vest. '

A Startling Proposition.

McGuiro— "If I be after leaving security
ei|ual ter what I take away, willyer thrust
me till nixt wake"'

Sands (the grocer)—"Certainly 1"
McUuire— ''Well, thin, sell me two av

thim hams, an' kape wan av thim till 1
come agin."

Truth and liberty are inseparable com­
panions; neither c*n live long apart from
the other.

The man who has taken God for his
strength is always strong when he is
weak.

STRONG NERVES
Depend upon pure, rich, red, nourishing,
strength-giving blood. The nerves derive
their sustenance from the blood, aud when
they are weak It is bccause they do not re­
ceive the nourishment needed. The true
cure for nervousness will not be found in
opiate or sedative compounds. These only
sllay the symptoms.

" My wife suffered many years with various
troubles, severe hcadaches, debility, nervous­
ness, indigestion and dyspepsia. She has
been treated by different doctors, and tried
different remedies, but

Hood's Sarsaparilla Has Done Mone
for her than auything else. We consider
Hood's Sarsaparilla a most indispensable

Hood's Sarsaparilla
Removes the cause by purifying and enriching
the blood, giving to it just those qualities
which are demanded for the proper support
of the nervous system. Hundreds of women
who once suffered from nervousness, write
that they have taken Hood's Sarsaparilla and
nervousness has disappeared. This was be­
cause Hood's Sarsaparilla purified their blood.

Mood's Pills act harmoniously with
Hood's Sarsaparilla. 25c.

medicine for family use, and for all dis­
orders caused by torpid liver and impure
blood, in fact it is a wonderful health re­
storer to the whole system. Hood's Sar­
saparilla has proved itself in my wife's
case, aud we can faithfully recommend its
use in every family " JACOB KOMMEL, Mor­
rison, Missouri.

Iljkikslfm Dill* cure a11 llver ills- billoua-
H00Q S • HIS ness, headache. 25c.

Wo would not li*ve expended

HUNDREDS OF THOUSANDS OF DOLLARS
doing gftlvanitinf, for which w* mide no extra charge, had
there not been merit in It. Galvanizing c oniUts in coating the
strong but most perishable (in thin thttti) meul, fcteel. vrith
the aimoet indestructible (even tvhen very thin) tuetalft, fine
ind aluminum. It there were not great merit in galvanising,
no one would pay *4 more for galvanittd barbed wire or sheet
Iron than ungalvanized costs. It we were making (Minted

to-day, windmills 1 , we ahould fuxnuh an

8a fs 115
That is a good price for an 8-foot painted windmill.

WK iuu» rot THE A«ES. WE »<HM> ROT ..ELI
YOU A POOR, PAINTED WHEEL, SOU ORE MADE OP
IETU lilVAXIZEII BEFORE BEING PIT TOGETHER, IP
TOG WOULD PAT 1'8 DOUBLE PKICE POR IT. We build
the beat we know, and knowing that painted thin sheets arc
practically worthless, we have nothing to do with them. The
enormous cost of preparing to do galvanizing, and of doing it
well on a large scale, deter* others. 60BE BUT UALVAXIZED
SHEET* AND PUNCH ASD SHEAR AND RAKE THER UP
APTERWARD WUEBLS OR VANES MADE OP UALTABIZED
IREETd RUST OUT PIRST AROUND TMB RIVETS* JOINTS*
AND EIMIES, AND ARE, .TMEREVQBE, RRT 80 CiOOD AS
PAINTED ONB^ " ' Ho*9 any concern can'gkt our prices for
painted windmill* and pointed tower*, or thiMie made vp tj
gulvanittd material, cut, eheartd and puvched after the fa/•
raiutift? is done, can only be e*pla ined by the fart that people
•*Ao6uv them are igmotant of the IHI/ND of oalvntmuig. We
now galvanize everything after lUis completed, even bolts And
outs. We galvanize with the mC\t improved processes aud m
the most perfect known and attainable manner.

The proceea: When a action of Qn'Aerntotcr W'htel in all
riveted NO, completkit and leaned of rvtt and itnpuritiee, it is

•tea immeree*i in milted
there until it becomes
until evcry a-ark,
and opening of every
cited up and satu-
molten metal, and
pieces composing the
soldered and wrJdrd
then you have wmei
during and reliable. It is .
doers cannot afford to doit.
aluminum melted from one
silvery tchite coating which
scety portion of the Aerino-
is tine and aluminum urhett
a time, forms, with tMrxtevl,
olloy, which cannot bo
indestructible. In our pre*
prices ot ^ wind • mills,
illustration of what we
RBDKAIUNING AN OLD
IT IN INFINITELY SU-
RIDICULOUSLY SB ALL
THE OPPER OK AN ALL-STEEL TERY SUPEPtOR PEED
Cl'TTER, WORTH $40 AS PRICES Uth AT *10. IN OCR
EEXT AD. WE SHALL OPPER YOU 809ETIIIK» OF STILL
GREATER INTEREST* Aormotor CO.e Cfcieag*

and aluminum and left
o9 hot ne that wr(al,and
itanny, crct-tce, port

sot t is filled,
rated inth the
the whole 23
section become

together a» one pises,
thing that is strong, en-

expensive to do, and small
We keep M) tons of zinc and

year's end to another. The
fills ei<ery pore and rovers
tor Wheel, Vane and Toner,
it is first put on, after
a «hemu ul cotnbination or
tnehed and is practically
vious ad. we talked of
toners, etc., and as an
could do in the way of
ARTICLE ASD PCTTINO
PERIOR SHAPE AT A
PRICE. ANNOUNCED

WALTER BAKER & GO.
The Largest Manufacturers of
PURE, HIGH GRADE

COCOAS AND CHOCOLATES
On this Continent, have received

HIGHEST AWARDS
from the gr««t

Industrial and Food
EXPOSITIONS

jln-Europeand America.
Unlike the Dutch Process, no Alka-

I Ilea or other Chemical* or I>.Tte are
uaed in any of their preparationa.

Their delicious BREAKFAST COCOA is absolute]/
pure And ioluble, and cost* less than one cent a cvp.

•OLD BY GROCERS EVERYWHERE.

WALTER BAKER & COORCKESTER. MASS.

Thew pattern* rttoll in fashion b*z*&rs and stores
for *5 to <0 cents each, but in order to Increase th® do.
inand among grangers we off#r them to the lady read-
era of thia paper for the remarkably low price of only
lO each. Portage one cent extra.

The patterns are all of the very latest New Tork
ntylw and are unequaled for ttyle. accuracy of fit, aim-
pllcity and economy, for twenty-four year#
pattern* have been ueed the country orer. Pull de­
scription* and directions—a« the number of yard* ot
material required, the number and name* of the dlf*
ferent pieces in the pattern, how to cut and fit and pot
the garment together—are cent with each patrtr*,
with a picture of the garment U> go by. These pat­
terns are complete in every particular, there being a
separate pattern for every single pieoe of the dresr,
Your order will be filled the Mime d»T It i* received.

KVery pattern guaranteed to be perfect,

LAMES ' PLAITED WAIST. Pattern No. 6841 is cut In edx.
fixes, Viz.;3t. 34, 26,98.40 and 42 inch** bust measure.

"Teviot Suiting" <a new cot­
ton wa«h fabric that rival*
the durk of laat ee&aon) woven
in mixed ehades of grey that
give* a fine tweed effect, it
chosen for this xtyliah walat,
the free edge of <*>llar, cuffs,
plait* and b«*lt. being piped
with }>ale blue ratteen. The
mode pi ewnt* an ideal waiet
for golf, tennift, cycling or
walking gown*, and i« deairar
ble for woolen at well as for
cotton fabric*. The basque
portion can be worn under the
*kirt, or the body can be cut
onlv to the waist line and
lehed with the belt. The
fronts are becomingly ar­
ranged in a center box and
two aide plaits on each front,
cloning in center with studf

or button*, or imisibly. if preferred. The back dU-
plays the three fashionable *ingle box plait* drawn to-
getter at the waist line, the under ai m gore giving a
m<k>th adjustment at the aide. The rolling collar i«
attached to a neck band, and can be made separately,
if desired, aome ladies preferring to have several col­
lar# to match their cotton wainta. The aleeven are the
newest mode for waists of the kind, being quite full at
th« top and narrowing at the lower edge, where they
are slashed at the back, faced and slightly gathered <
into cuffs that close with studs or buttons and button­
hole*.

The retail price of pattern is 25 cent*.

"COLCHESTER"

SPADING
BOOT/

MIRPKS'SHIRT "WAIST. PATTERN >'o. G3.">0 Is out in fear
I-IIPK, vit.: 10, 12, 14 Mid 1« Jtm-
Pink and whlto striped per­

cale made this comfortable
and stylish shirt waist.

A black natlii nevktie 1»
worn under the turn down
collar, a smooth bt'it to
match encircling the waist.

The fronts are disposed In
pretty fuilne«a by gathering
on each Bide of the box plait j
in center. This plait, laps over
the left front and done* with
studs or buttons and button­
holes, the rulhietc beinfr
drawn in at the waist line.
and the lower portion worn
under the skirt as here shown.

The back is plain acro».« the
shoulders.liein<? supplied with
a pointed yoke portion that is cnionthl,v stitched on,
aud obviates discoloration at. this point. A cluster ct
gathers in the center adjust the back portion at the
waist line. A rolling collar, with pointed, llaring.end*,
finishes the neck.

The full shirt sleeves fit closely at the wilsts. being
completed by cuffs that close with studs in the bock,
tj The shlit w aist can-bo worn outside of the skirt, it

s o p r e f e r r e d
Wash silks, and all kinds of cotton wash fabrics, are

suitable for waists of this kind, the most fashionable
being cheviot, Oxford shirting, chambrej, gingham
and lawn.

The retail price of pattern is 5,'i cents.

BE8T IN MARKET.
BEST IX FIT.

BEST IX WEARING
QUALITY.

The outer or tap sole ex­
tends the whole lenptli
down to the heel, pro-

„ tcetinir the boot In dlg-
<pi»<r and in other ljurd
" work.

ASK YOUR DEALER
FOR THEM

and don't be put off
with inferior goods.

COLCHESTER RUBBER. CO.

W.L.DOUCLAS
^ '1 C UA ET IS THE BEST.
9 4# Oflwb FIT FOB A KING.

59. CORDOVAN;
FRENCH&CNAMCLLEO CALF.

[4*3.3? FINE CALF&KANGAROQ.
^ *3.«0 POLICE,3 S0LE3.

4260*2.WORKINGMENJ!
• EXTRA FINE' '°-

2.!7»BQY5'SCH0QLSH0E&
LADIES

t or fox xi
If this coupon is tfent with order the price will 1

he only lO c*ntfc for each pattern. One cent for 1

each pattern ordered must al»o be *>ent to cover -
pontage. Order bj'number and irive size Jn inches. i
They Are (love flttliic. To get BUST and
BREAST measure put. the tape measure all of the
way around the body, over the drts»* " lose under <
the arms. Addvenn t'Ol'PON PATTKIW -
CO. f Lock Box 747, New York. N. Y.

r McELREES'
tWINE OF CARDUI.

t For Female Diseases. |
:5^DI.03.CATALSICyp_

FREE
JESSia.,

_ CXOCKTOICMA3S.
Ov«f Oat Million People wear the

W. L. Douglas $3 & $4 Sfcoes
All our shoes are equally satisfactory
They (<ve th* beat value for the money.
They equal custom choea In *tyle and fit.
Their wearing qualities are unsurpa*«cd.
The prlcee are uniform,---stamped on cole.
Prom $i to Ij saved over other makes.

If vour dealer cannot supply youwe can.

DAY F0R rr.KASANT WORK RAJIIV ecrared thronsh
rn I an early application for Local Agency to sell the

DAVIS CREAM SEPARATORS
to Farmen* and Dairymen. One fetyle was shown in
last number Of this journal. Another will soon be
pictured out. .Meanwhile, write for Handsome Illus­
trated Book Free* DAVIHA RANKIN BLDG. AKD
MFG. CO., Sole Manufacturers. MO W. Lake 8t .Chicaea

~ NO MORE DULL SHEARS.
With inr Handy
£<'kM>rMShsir|»-u«r,tliF
Milv j'frrfwt tool ever
jjiaue t'ur lh« purpose,
any one can t>hjtrprii
t.k« dullest » or

in a few
oodft. Sharpen* both
blade* at ihe umr
time. K M r v one
warranted Mailed
on rereipl • -V. For

> every-
t ftr »eut l»y mail on receipt cf pile® by **• ta*-tur«r.

KAFC'IMAN A CO.IMKTANASIASST, Ksw YC» N. Y.

Agents
Wanted.

Sond for our «prinir catalogue. Hboirinfr
luanv different style* of Men's Suits.
B o y s ' C l o t h - C A M (f t l C O

Jnganri Men's Furnishings; Hli*L t A
also samples of cloth. UMIVII

FHANKKfi CXOTH1M* CO..
413-415 "Walnut Street, I>e* Moines, la.

lENSION*2"*—-RS1S»

|A4 ^PP PER SQUARE I

a I ID Iron Roofing
' . We are nellinc Qalranired I

Corrugated Iron Roofing from World's Fair |
Buildings atabore price. We hara on band only
10.000 square**; RUO all kinds ot Lumber aaa
other Building Material.

CHICAGO HOUSE WRECKING CO.
I 3005 S. HilSTIS ST. (Six blocks scrtb Vnioa Stock Tvis). \

i

[ILnoivra IVHHiilnutoi), D. c;
"Successfully Prosecutes Claims.
L&te Principal Examiner U.S. Pension Bureau.
3y rs i u la»t war, IS adjudicate claims* atty since.

THE SCALPER
*24 pages. 2r. All about making money in Grain
and Stocks by "wulping the mat ket" on margins oil V •
•20 to $1,000. method >et. All scalpers mak*
money. LANSING & Co.r 112 wuincy St., Chicago.

/

