

DYSPEPSIA


My DYSPEPSIA CURE positively cures all forms of indigestion or stomach trouble. It rejuvenates worn-out stomachs. It builds up stomachs that have been weakened by powerful cathartics and old-fashioned nostrums.

FAKIR PRIESTS

Those of India Like Some People of To-day. Their sole ambition during their earthly existence seems to be to endure as much self-inflicted suffering as possible; they starve themselves; chastise themselves with whip and scourge until their flesh is lacerated and bleeding; they deprive themselves of sleep and remain with their foreheads pressed on the ground in prayer until they fall over from exhaustion.

THREE TIMES WED

Very Strange Case of an Ohio Young Woman. TWICE HAS SHE BEEN DIVORCED. Judge is Lenient From Consideration for the Family of the Woman.

New York Sun Special Service. Columbus, Ohio, Nov. 15.—Mrs. Nanette Moos-Learned-Browning-Englert has been declared by Judge Reed to be the legal wife of George Englert. The court decree drops the proceedings for divorce for contempt and to vacate his former order setting aside the decree of divorce from Roy A. Browning.

WOMAN JEKYL AND HYDE

SAINT BY DAY; SINNER BY NIGHT. Death of Alice Vilas of Cleveland Discloses a Remarkable Dual Life.

Cleveland, Nov. 16.—With the death of Alice E. Westbrook, of Cairo, Mich., came to a close the career of a Cleveland woman whose existence was that of a female Jekyll and Hyde. By day she was the quiet, respectable, literary Mrs. Alice Vilas, of 419 Bolton avenue. By night she was Alice E. Westbrook, proprietor of a disreputable house at 21 Oak place, and the queen of the tenderloin.

SCHLEY'S FINANCIAL RUIN

THE INQUIRY BANKRUPT HIM. Effort to Save His Good Name Has Been Very Expensive to Admiral.

Washington, Nov. 16.—The savings from forty years of active service in the United States navy are being squandered by the expenses of the inquiry by which Admiral W. S. Schley hopes to clear his record as a naval officer.

APPOINTED BY COTTER

Changes in the Diocese of Winona Are Filled. Special to The Journal. Winona, Minn., Nov. 16.—Right Rev. Bishop Joseph B. Cotter announces the following appointments in the diocese of Winona:

IOWA SCRIBES

Editors of the Northeastern Association Elect Officers. Waterloo, Iowa, Nov. 16.—The Northeastern Editorial association closed its annual meeting here yesterday.

BLACKMAILERS WARY

Decline to Fall into a Trap Set by a Cincinnati Man. Cincinnati, Nov. 16.—Considerable feeling of apprehension has been caused in Avondale, in this city by supposed attempt at blackmail by threatened kidnapping.


LOST IN STOCKS

Sixty Thousand Dollar Bank Defaulting in New York. New York, Nov. 16.—Defaulting on an amounting, it is claimed, to \$60,000, have been discovered in the accounts of the Williamsburg Savings bank, an institution conducted at Williamsburg in the suburbs of Brooklyn.

"FOR CATARRHAL TROUBLES"

Pe-ru-na Is of Great Benefit," SAYS

Delegate R. W. Wilcox From Hawaii


DELEGATE ROBERT W. WILCOX FROM HAWAII

Hon. Robert W. Wilcox, Delegate from Hawaii and the Sandwich Islands, in a letter written from Washington, D. C., says:

"I have used Peruna for dyspepsia and I cheerfully give you this testimonial. Am satisfied if it is used properly it will be of great benefit to our people. I can conscientiously recommend it to anyone who is suffering with stomach or catarrhal troubles.—R. W. WILCOX.


TIMELY WARNING

COMES TO MINNEAPOLIS PEOPLE. Backache is such a deceptive thing. It comes and goes—Keeps you guessing all the time. Learn the cause—Then cure it. Nine times out of ten it comes from the kidneys. It's the kidneys' cry for help—The warning of more serious trouble to follow.

DOAN'S KIDNEY PILLS

cure backache—and every form of kidney trouble, down to the very verge of Bright's disease—Nothing will cure that—How do we know—Minneapolis proof—Lots of it. Proof that can't be gained. Here is one Minneapolis case.

Mr. T. Sayers, Expressman, of 1103 Third av. S., says: "Mrs. Sayers and I procured Doan's Kidney Pills at Voegel's Bros. Drug Co., and both used them. The results were decidedly satisfactory. An attack of backache had confined me to bed for two days before I commenced the treatment, yet I was relieved promptly and finally cured."

Advertisement for California Chicago Great Western Railway Through Tourist Cars. Reached Best via Chicago Great Western Railway Through Tourist Cars. For information apply to A. J. AICHER, City Passenger Agent, Cor. Fifth and Nicollet Avenues, MINNEAPOLIS.

Advertisement for The Catons College. Minnesota's School of Business, Shorthand, Telegraph, English, Minneapolis, Minn.

did not know just what the trouble was; my head and back ached, my stomach refused food, and my general health seemed impaired.

"A catarrhal phlegm raised from my throat and lined my stomach. Four bottles of Peruna did more for me than all the doctor's medicines had done, for it cured me, built up my entire system, and made me feel strong once more. Since that time I have never missed a meal, my sleep is restful, and my entire system in good condition."—Benjamin D. Bowers.

Mr. William Ratagan, 1646 River street, Detroit, Mich., is school inspector of Wayne county, Quartermaster General, Supreme Commander of the Knights of St. John. He writes:

"For years I dreaded the unreasonable winter weather with its shock bringing colds and all kinds of trouble in its wake, and each winter I would have several weeks of sickness, laying me up for part of the time, and I suffered a great deal with stomach trouble. Last winter I was advised to take Peruna when I had the first sign of illness, and in less than a week I was like a new man. I could hardly believe my senses, and felt that I would have a relapse, but the winter and spring passed and not another sick day did I have, and I have been in perfect health since, thanks to Peruna."—W. P. Ratagan.

Enjoy Perfect Health Due to Pe-ru-na

Mr. Willis Hughes, president of the Century Bicycle Club, of Crown Point, Ind., writes the following:

"Peruna is very popular in Crown Point but I must say that it deserves all the praise it has won. There is natural preference here against patent medicines, but Peruna has quietly yet persistently worked its way into hundreds of homes, and is now a welcome visitor to all who are afflicted with catarrh. I have found it an invaluable help, especially in cases of catarrh. I suffered with catarrh of the head and found that two weeks' treatment entirely cured me. I now enjoy perfect health, and Peruna has a staunch friend in me."—Willis Hughes.

There are some things which are as sure to bring colds; second, colds not cure to at least one-half of the human family unless means are taken to prevent them. First, the climate of fall and winter is sure to bring colds; second, colds not promptly cured are sure to cause catarrh; third, catarrh improperly treated is sure to make life short and miserable.

Catarrh spares no organ or function of the body. It is capable of destroying sight, taste and hearing, digestion, secretion, assimilation and excretion. It pervades every part of the human body—head, throat, stomach, bowels, bronchial tubes, lungs, liver, kidneys, bladder and sexual organs.

Catarrh is the cause of at least one-half of the ills to which the human family is subject. Is there no way to escape from it? There is.

Peruna never fails to cure a cold. Peruna never fails to cure catarrh in the first stage. Peruna cures catarrh in the second stage, since catarrh is a germ. The first cure catarrh in its last and worst stages in the majority of cases, and never fails to benefit every case, however bad. Peruna also cures influenza, coughs and consumption in the first stage with unfailing certainty.

If you do not derive prompt and satisfactory results from the use of Peruna, write at once to Dr. J. C. Foster, giving a full statement of your case, and he will be pleased to give you his valuable advice gratis.

Dr. Hartman, president of the Hartman Sanitarium, Columbus, O., writes as follows:

"Last winter I caught a severe cold, which seemed to settle all over me. I

BEAUMONT OIL NEWS. SHARES 10c Each. NEXT ADVANCE 25 CENTS. United States Fuel Oil Co. 144-146 Endicott Bldg., St. Paul, Minn.

Forty Years in Mexico. The rubber tree is the king of the vegetable kingdom. Its yield continues to increase, and when properly cared for, it will yield steadily up to its fortieth year and in some instances as long as fifty or sixty years.

Man's Mission on Earth. THE SCIENCE OF LIFE. KNOW THYSELF! At our forth in the GOLD MEDAL PRIZE TREATISE, the best Medical Work the world has ever published.

DR. WYATT. SUITE 3, 4 and 5, 230 Hennepin Avenue, Minneapolis. The Oldest and Most Reliable Specialist in the Northwest for the cure of CHRONIC NERVOUS and PRIVATE DISEASES.

California Chicago Great Western Railway Through Tourist Cars. Reached Best via Chicago Great Western Railway Through Tourist Cars. For information apply to A. J. AICHER, City Passenger Agent, Cor. Fifth and Nicollet Avenues, MINNEAPOLIS.

Every Woman is interested and should know the wonderful benefits of the new Marvel Whirling Spray. The new Marvel Whirling Spray, the most wonderful discovery in the history of the world.

HOLLAND-AMERICA LINE. New York Rotterdam, via Boulogne-sur-Mer. AMSTERDAM, ... Saturday, Nov. 16, 10 A. M. TWIN-SIBER 2 S. 12,000 tons, Saturday, Nov. 23, 10 A. M. TWIN-SIBER 3 S. 12,000 tons, Saturday, Nov. 30, 10 A. M.

HEWY BROS., 30 SOUTH STEAM DYE HOUSE. General Dry Cleaners and Dyers. TELEPHONE 3073-J2.

Sarah Bernhardt,


the great French Actress and woman, says: "I find the Urbana Wine Co's Gold Seal Champagne excellent. It surpasses me that such a fine wine can be produced in America. "SARAH BERNHARDT."

Gold Seal is served in every first-class cafe and club, and sold everywhere at half the price of French wine.

Blackmailers Wary

Decline to Fall into a Trap Set by a Cincinnati Man. Cincinnati, Nov. 16.—Considerable feeling of apprehension has been caused in Avondale, in this city by supposed attempt at blackmail by threatened kidnapping.

Lost in Stocks

Sixty Thousand Dollar Bank Defaulting in New York. New York, Nov. 16.—Defaulting on an amounting, it is claimed, to \$60,000, have been discovered in the accounts of the Williamsburg Savings bank, an institution conducted at Williamsburg in the suburbs of Brooklyn.

Bleeding Lungs!

Cured by Dr. Bull's Cough Syrup, the old reliable cough cure. Wm. H. Meeker, of Chicago, writes: "I have had a cough ever since I was a child. It was so bad that blood would spurt from my nose, which would leave me weak, so that I was often compelled to leave my work. Started to take Dr. Bull's Cough Syrup, and the first bottle was finished, and my cough was entirely gone."

Avoid Substitutes

Do not accept some cheap imitation, that contains harmful drugs, in lieu of getting "Dr. Bull's." See that the "Bull's Head" is on the package. SMALL DOSE—PLEASANT TO TAKE. FREE—Detailed Calendar and Medical Book. Write to anyone who will write A. C. Meyer & Co., Baltimore, Md., and mention this paper.