

Famous American Veterans and Soldiers Endorse Pe=ru=na

NOTHING HELPS IN SPRING LIKE PE-RU-NA

No Other Catarrh Remedy Has Ever Received Such Great Popular Endorsements.

FAMOUS AMERICAN SOLDIERS AND VETERANS WHO ATTEST TO THE GREAT MERITS OF PE-RU-NA


CAPT. J. J. BURTIS


MAJOR F. H. MARS


CHAPLAIN D. L. JAYCOX


SOLDIER STEGMAN


PRIVATE J. N. VANCE


CAPT. P. W. MOSS


MAJOR A. A. MABSON


GEN. S. S. YODER


CAPT. W. K. ALEXANDER

Captain Burtis Recovers.
 Captain J. J. Burtis, captain of Company A, Twentieth Ohio volunteers, writes from 534 Lincoln ave., Chicago, Ill., as follows:
 "I know by experience that Peru-na is a wonderful medicine for kidney troubles. I suffered for years with bladder and kidney trouble, nothing helped me except temporarily, but when a friend told me of Peru-na I felt at once that I had found something which would cure me. Relief came soon and I was entirely cured in a very short time, and have had no trouble since. I keep it in the house and take some occasionally, as it prevents my catching cold."—J. J. Burtis.

Major Mars is Strong Again.
 Major T. H. Mars, of the First Wisconsin cavalry regiment, writes from 1425 Dunning street, Chicago, Ill., the following letter:
 "For years I suffered with catarrh of the kidneys, contracted in the army. Medicine did not help me any until a comrade who had been helped by Peru-na, advised me to try it. I bought some at once, and soon found blessed relief. I kept taking it for four months, and I am now well and strong and feel better than I have done for the past twenty years, thanks to Peru-na."—T. H. Mars.

Chaplain Jaycox Finds Relief at Last
 Hon. D. L. Jaycox, Chaplain of the Grand Army of the Republic, writes from 865 Broadway, Oakland, Cal.:
 "I contracted severe bladder and kidney trouble, spent hundreds of dollars and consulted a host of doctors, but neither did me any good.
 "I bought a bottle of Peru-na on the advice of some comrades who had been cured by it; after using it four months, my pains are gone, and I believe myself to be cured. I feel well and would not be without a bottle in time of need for ten times its cost."—D. L. Jaycox.

Soldier Stegman's Narrow Escape.
 William Stegman of 430 Washington street, Appleton, Wis., writes as follows:
 Gentlemen— "After returning from Cuba I felt my health was considerably broken down. Standing in water for days in the trenches affected my lungs until the doctor said I had quick consumption. My mother advised me to use Peru-na, and in three months my lungs were as well as ever.
 "I have arranged to take some Peru-na with me to the Philippines, as I consider it indispensable to maintain my health in the unfavorable climate."—William Stegman.

Private Vance Still Improving.
 Mr. John Vance, member of Company I, 71st Ohio Infantry, First Brigade, Second Division, Fourth Army Corps, who lives at Hartford City, Ind., in a letter dated June 7th, 1899, says: "My kidney trouble is much better. I have improved so much that everybody wants to know what medicine I am using. I recommend Peru-na to everybody and some have commenced to use it. The folks all say that if Dr. Hartman's medicine cures me it must be great." In a later letter he says: "I am still improving in health; people call me well now. I am still using your medicine."—John Vance.

Captain Moss Restored to Health.
 Percy W. Moss, late captain company D, 2d Arkansas Volunteers, writes from Paragould, Arkansas, the following letter to Dr. Hartman:
 "It is with great pleasure that I write you of my success with Peru-na. I think it undoubtedly the finest and surest catarrh cure ever prepared and it has taken but two bottles to convince me of this fact.
 "I also find it a very good spring tonic and will readily recommend it at any time."—Percy W. Moss.

Major Mabson's Grateful Cure.
 Major Algernon A. Mabson, of the Tenth Volunteer regiment, stationed at Macon, Ga., in a recent letter to Dr. Hartman from Washington, D. C., has the following to say in regard to Peru-na:
 "I think there is no better medicine on earth than your Peru-na for catarrh. It has surely cured me. It would take a volume to tell you all the good it has done me. Peru-na is the greatest remedy ever prepared, and I think I have tried them all."—A. A. Mabson.

Gen. Yoder's Gratitude for Pe=ru=na.
 General S. S. Yoder, ex-Member of Congress from Lima, Ohio, in a recent letter to Dr. Hartman, speaks of Peru-na as follows:
 "I desire to say that I have found Peru-na to be a wonderful remedy. I have only used it for a short time and am thoroughly satisfied in regard to its merits. I cannot find words to express my gratitude for the good results obtained from its use. As a catarrh cure I shall gladly recommend it to all sufferers."—S. S. Yoder.

Captain Alexander's Restoration.
 Wm. K. Alexander, captain and quartermaster, writes the following from Lynchburg, Va.:
 "You cannot imagine how much better I feel since I commenced taking your remedy, Peru-na, one week ago. I hardly know how to thank you for this great treatment. I had suffered continuously from the effects of malarial fever before taking Peru-na. Should I at any future time have occasion to recommend a treatment of your kind, rest assured that yours will be the one."—Wm. K. Alexander.

Gen. Powell Completely Restored.
 General W. H. Powell, Department Commander of Hecker Post, No. 443, Belleville, Ill., writes:
 "Following a severe attack of la grippe in 1890 I have suffered greatly and continuously from a constantly increasing stubborn case of catarrh of the head and stomach. All prescribed remedies failing to yield permanent relief, I was induced to try Peru-na, and began its use in August, 1899. In using one bottle I became convinced of its curative qualities, and continued its use to date. All symptoms of catarrh had disappeared, yet I continue its moderate use as a preventive, and an old man's tonic."—W. H. Powell.

Sergeant Taylor Was a Friend of Peru-na.
 Sergeant Buck Taylor was one of the famous Rough Riders, and is a personal friend of Governor Roosevelt of New York. He accompanied Governor Roosevelt on his great stumping tour through upper New York state. He was promoted through gallantry in the field during the late war.
 The sergeant had the following to say of Peru-na: "I think there is no better medicine on earth than Peru-na, for catarrh. It has cured me. It would take a volume to tell you of all the good it has done me. Peru-na is the best catarrh cure on earth, and I know, for I have tried nearly all of them."—Buck F. Taylor.

Capt. Guse Keeps Well by Peru-na.
 Captain Paul R. Guse, Co. C, Thirtieth Volunteer Infantry, writes from 409 Lincoln avenue, Chicago, Ill.:
 "Several times after contracting severe colds I have been quickly relieved by the use of Peru-na. I especially recommend it also as the best preventative of colds I know of. By taking a few doses a week it keeps me in a fine, healthful condition."—Paul R. Guse.

Veteran Brock a Centenarian.
 Mr. Isaac Brock, born before the United States was formed, saw twenty-two presidents elected. He is a veteran of four wars. Shod a horse when 99 years old. Of Peru-na he says:
 "During my long life I have known a great many remedies for coughs, colds, catarrh and diarrhoea. I have always supposed these affections to be different diseases, but on reading Dr. Hartman's books I found that these affections are the same and that they are properly called catarrh.
 "I had several long sieges with the grip. At first I did not know that Peru-na was a remedy for this disease. When I heard that la grippe was epidemic catarrh, I tried Peru-na for la grippe and found it to be just the thing.
 "As for Dr. Hartman's remedy, Peru-na, I have found it to be the best, if not the only, reliable remedy for these affections. It has been my standby for many years, and I attribute my good health and extreme old age to this remedy."—Isaac Brock.

General Wright Eulogizes Peru-na.
 General Marcus Wright, 1724 Corcoran street, Washington, D. C., a prominent Confederate general, who is in charge of getting up the records of the War of the Rebellion, has the following to say in regard to Peru-na:
 "I take pleasure in recommending Peru-na. It is a remarkable medicine and should be used by persons who are in need of a good tonic and by sufferers from catarrh."—Marcus Wright.

Major General Joseph Wheeler, commanding the cavalry forces in front of Santiago, says:

"I join with Senators Sullivan, Roach and McEnery in their good opinion of Peru-na. It is recommended to me by those who have used it as an excellent tonic and particularly effective as a cure for catarrh."

General W. W. Duffield, General in the Mexican war and General of the Union Army in the late Civil war, in a letter written from "The Cairo," Washington, D. C., says the following of Peru-na:

"I have used Peru-na in my family and have found it a valuable medicine, and take pleasure in recommending it to all who suffer from catarrh of the stomach or who require a tonic of efficiency."

General James Longstreet, of Gainesville, Ga., writes as follows in regard to Peru-na:

"I join with my comrade, General Wheeler, in testifying to the merits of Peru-na, both as a tonic and a catarrh remedy. Peru-na enjoys the greatest reputation as a catarrh remedy of any medicine yet devised."


Soldier Frieberthausner Made a New Man.

"A comrade whose kidneys had been cured through the use of Peru-na advised me to use it. I found that the first bottle relieved me, and after the faithful use of eight bottles I was a new and happy man. I have not had an ache or pain for over a year now."—John Frieberthausner.

Matron Smith Uses Peru-na in Hospital.

A letter from Mrs. T. B. Smith, Hospital Matron of the Omaha Barracks, written from 2327 N. Clark street, Chicago, Ill., reads as follows:
 "Peru-na seemed to be the favorite tonic among the soldiers at the barracks. If they were weak or convalescent after an illness, it would build them up and restore their strength in a very few days."—Mrs. T. B. Smith.

Major Creeine Escaped Consumption.

Major John Creeine of the Seventeenth Infantry, writes from 495 Sheffield avenue, Chicago, Ill.:
 "I recommend Peru-na to all my friends as the most reliable remedy for catarrh on the market. I suffered for years with chronic catarrh of the lungs, contracted in the army. I spent hundreds of dollars without getting any benefit, and a few dollars for a dozen bottles of Peru-na made me as strong and well as ever."—John Creeine.

Peru-na the Soldier's Friend.

No wonder the American soldier is a friend of Peru-na when such a renowned officer as General Wheeler gives Peru-na his hearty endorsement. Everyone connected with the army and navy can have no reasonable doubt as to the merits of the remedy. No remedy ever yet devised has received such unstinted eulogy from so many renowned statesmen and military men as Peru-na.
 There is a natural reason for this. Peru-na is a specific for catarrh, wherever located. It not only instantly cures acute catarrh, but even old cases of chronic catarrh vanish under its persistent use. The soldier is especially subject to catarrh in some form or phase. Exposed as he is to constant changes, subjected as he is to the vicissitudes of climate, wet and dry, night and day, he finds catarrh to be his most insidious and ever present foe. In field and barracks, Peru-na is equally efficacious. Taken in time it will absolutely prevent catching cold. After the cold has become established Peru-na will break it up quicker than any remedy known to man. Even after the cold has settled in some organ, Peru-na can be relied upon to promptly dispel it.
 This is why Peru-na is so popular in the army and navy to-day. It is precisely the remedy that meets the particular ills to which this class of people are exposed. Our army and navy is the natural protection of the country; Peru-na is the natural protection of the army and navy in the vicissitudes of climate and exposure.
 The number of specific catarrh remedies is small indeed; the number of catarrh palliatives is legion. The effect of catarrh palliatives is often immediate, but always temporary; they never cure.
 This kind of catarrh medicine includes sprays, snuffs, inhalants, gargles and local applications of all kinds. They seem to cure for awhile, but the disease is sure to return.


Major Hawks Gives Peru-na Great Praise.

Major E. S. Hawks, writes the following letter to the Peru-na Medicine Co., from Washington, D. C.:
 "I take great pleasure in recommending Peru-na as an excellent tonic. It has been recommended to me by influential people as an excellent remedy and should be in every man's household. It is particularly effective as a cure for catarrh in all its phases and stages."—E. S. Hawks.

Major Liddell Uses Peru-na at Home.

Major J. M. Liddell, major of the Fifth Immunes, recently ordered to the Philippines, and well known in Mississippi, has used Peru-na in his family for years. He gives his opinion of this great catarrh remedy from several years' constant observation and personal use. He says:
 "I have used Peru-na for years and I know of no better medicine on the market. It is a grand tonic and should be used in every household. As a cure for catarrh I know of nothing better."—J. M. Liddell.

Colonel Joyce Cured by Peru-na.

Colonel John A. Joyce, well-known throughout the country as the "Soldier's poet," is an ardent friend to Peru-na. He speaks of it in the following terms in a recent letter from Washington, D. C.:
 Gentlemen—"I think there is no better medicine sold than your remedies for catarrh. They have cured me. It would take a volume to tell you the good they have done me. Peru-na is the best remedy on earth for catarrh and I think I have tried nearly all of them."—John A. Joyce.

Captain Yarnell Benefited by Peru-na

Captain M. G. Yarnell, Post Commander Wm. Downs Post, No. 68, G. A. R., writes from 2322 Lincoln street NE, Washington, D. C., as follows concerning Peru-na as a catarrh cure. He says:
 "Your medicine, Peru-na, I believe to be the best medicine for catarrh on the market. I have taken only a small amount, and can see very beneficial results. I shall continue its use and recommend it to my friends and comrades for all catarrhal affections."—M. G. Yarnell.

Paymaster Collier Recommends Peru-na.

One of the most responsible positions in the practical management of the United States Navy is the Paymaster's Office. Only men of great executive and clerical ability can fill such a position. Such a man is the Hon. William A. Collier, Assistant Paymaster of the United States Navy. In a recent letter of his to Dr. Hartman, he says:
 "I have taken Peru-na and take pleasure in recommending it to those needing a first-class tonic, feeling assured that it will do all that is claimed for it."—W. A. Collier.

Major Longstreet Finds Peru-na Excellent.

Major Robert L. Longstreet, who served in the late war with Spain, is the son of the great ex-Confederate General. Major Longstreet was mustered out in June, and he is now in Washington trying to get rid of the pernicious malarial fever which he contracted in Cuba. He found Peru-na of benefit on his return to the United States, and says the following in regard to the great catarrh cure and tonic:
 "I have taken Peru-na as a tonic on my return from Cuban climate, and find it excellent."—Robert L. Longstreet.

Col. Hamilton Used Peru-na in Spanish War.

Colonel A. L. Hamilton, late Colonel commanding the 7th O. V. I., writes the following letter to Dr. Hartman:
 "I wish to say that my command used your Peru-na very freely during our service in the Spanish American war, and will say this, that if the War Department records are consulted you will find that the casualties in my regiment were less than any other regiment of the 2nd Army Corps while at Camp Alger, Meade and Bushnell. The total deaths in my regiment during the seven months' service was seven out of a total number of 1,400. I, of course, can't help but think that Peru-na was a great benefit to my command."—A. L. Hamilton.

Major Armes Restored by Peru-na.

Major George Armes, U. S. A., retired, of Washington, D. C., has one of the most interesting and romantic histories, which, briefly stated, is as follows: At the age of 17 he was wounded while guiding a union raid. At 18 he was congratulated publicly by Lincoln, and at 20 was made brevet major for gallantry. At 23 he stamped a horde of Indians. At 25 he was breveted lieutenant-colonel. At the age of 25 he became a victim of official persecution. At the age of 50 he was a millionaire through his success in the real estate business in the city of Washington, D. C. At the age of 55 he heads an expedition to the Transvaal. In a recent letter written to The Peru-na Medicine company, Columbus, Ohio, he says:
 "Peru-na cured me of indigestion and biliousness, and I continued to take it, and have found it an excellent tonic."—George Armes.

Colonel Livingston Indorses Peru-na.

Colonel L. I. Livingston, Washington, D. C., the leading democratic member for the south, is on the industrial commission, and is the leading democratic member of the committee on appropriations in the house of representatives, says:
 "I take pleasure in joining with General Wheeler, Congressman Brewer and others in recommending Peru-na as an excellent tonic and a catarrh cure."—L. I. Livingston, Atlanta, Ga.

FAMOUS AMERICAN SOLDIERS AND VETERANS WHO ATTEST TO THE GREAT MERITS OF PE-RU-NA


MAJOR E. S. HAWKS


MAJOR J. M. LIDDELL


COL. J. A. JOYCE


COMMANDER YARNELL


PAYMASTER COLLIER


MAJ. ROB. L. LONGSTREET


COL. A. L. HAMILTON


MAJ. GEO. A. ARMES


COL. LIVINGSTON