

DAWSON REBUKED BY STATE SENATE Refuses to Pass Moundsville Probe Resolution.

INVESTIGATION IS HELD UP Members Hold that Governor's Action was Interfering with Legislative Arm of Government—Resolution Is Sent to Committee on Penitentiary for Report.

Special to The Washington Herald. Charleston, W. Va., Jan. 27.—A slap was administered to the governor and the joint legislative investigating committee, when the senate this morning reconsidered and refused to pass the house joint resolution directing the committee now in session to proceed at once to Moundsville in accordance with the recommendation in the governor's message to investigate the penitentiary. The resolution was referred to the committee on penitentiary, where it may forever repose.

Fearful the precedent. Believing that the committee should have reported its findings at the opening of the legislature, he thought it was a dangerous precedent to establish to allow one committee to lap over into another legislature. As there is no way of knowing when the committee would complete its labors, and nothing to prevent its serving and inflicting it if chose. He therefore, desired to see the resolution referred to a committee and believed it would be good policy to authorize the appointment of another committee.

Seven Established in West Virginia. Postmasters Named. West Virginia rural routes were established yesterday, to commence April 1, as follows: Route 2, Albright, Preston County, serving 157 families; Routes 2, 4, and 5, Cassinville, Marshall County, serving 277 families; Route 2, Proctor, Wetzel County, serving 100 families; Routes 1 and 2, to commence March 1, at Chester, Hancock County, W. Va., serving 312 families.

Rebuke to Governor. As the resolution was drafted at the instance of the governor, the action of the senate is considered a rebuke to him for an attempt to interfere with the legislative arm of the government. It created a sensation in the capitol when the news spread. In fairness to Governor Blue, it is declared that his only motive was to bring a stop to commission holding on indefinitely.

Pistol Bill Passes. The Johnson "pistol-toting" bill, making it a felony to carry concealed weapons, passed the senate this afternoon by a vote of 25 to 4. The bill was championed by its author, Senator Carroll, of England, and Hatfield. Senators Coffman, McIntyre, and Craig opposed it in a discussion which consumed the entire day.

Prohibition Fight Up. The committee on privileges and elections of the house submitted its report in the Williams-Hinkley contest and recommended that Williams, Democrat, be unseated. A minority report was filed. The prohibition issue was brought squarely before the committee when the judiciary committee reported the Williams resolution favorably. The vote in committee last night was ten to three. The minority filed a report protesting against the passage of the resolution.

Delegate Matheny's resolution, calling upon members to furnish any information that they had about the management of the penitentiary, in writing, was adopted by a close vote. One of the members of the investigating committee, against which fire was directed, stated today that it was immaterial to him whether the committee went to Moundsville.

Virginia Game Season Nearing End. Special to The Washington Herald. Richmond, Va., Jan. 27.—The open season for shooting game of all sorts will close with the end of the week. The sporting fraternity declare that game has been unusually plentiful this year—birds being large and fat. The game wardens of all the cities and counties are giving notice that they will see that the law is rigidly enforced after this week, and the possession of game will incur the penalty of the law. Game cannot be shipped from the State, and the restaurants and cafes that have stocks on hand will have to dispose of the same before February 1.

Lynchburg Goes After Big Plant. Special to The Washington Herald. Lynchburg, Va., Jan. 27.—The Retail Merchants Association this afternoon appointed a committee to confer with R. D. Apperson, who recently purchased the Toledo (Ohio) automobile plant of the Pope Company, to ascertain what he will expect from Lynchburg in order to bring the plant here. It is evident that the city will do everything possible to secure this plant, which promises to employ 1,500 men.

Will Improve Chesapeake Bay. Senator Martin yesterday introduced two bills for the improvement of the Lower Chesapeake Bay. It is proposed in one measure to construct a breakwater at the mouth of the Lynnhaven Bay. In the other provision is made for the condemnation of land necessary for the erection of fortifications and the establishment of a coast defense station.

PHYSICIAN INDORSES MCKANNA TREATMENT Has Known of the Permanent Cure of Many Persons During the Past Three Years.

Dr. J. W. McGee, of Reidsville, N. C., a physician with a lucrative practice, tells what he knows about the lasting effects of the McKanna Three Day Liquor Cure: "I have been watching the results of your treatment with a great deal of interest for the past three years. I personally know several men that took your treatment in 1906, and I am satisfied that these men have been sober since then. The treatment is wonderful." The above original letter is on file at Dr. J. W. McKanna's residence and business office 125 I street, phone Main 354. There are McKanna Sanitariums at Richmond, Va., Murphy's Hotel Annex, and Reidsville, N. C., and a number of Western cities.

PROHIBITIONISTS ACTIVE.

Plan Meetings in Charleston for Benefit of Legislators. Charleston, W. Va., Jan. 27.—The prohibition State committee of West Virginia has begun an active campaign in the interest of the proposed prohibition amendment to the constitution of West Virginia. State Organizer Edward W. Mills will speak at the Bream Memorial Presbyterian Church to-morrow night; at the Baptist Temple, Capitol street, Friday night, and on Saturday night at the Lee Street Christian Church. Mr. Mills has secured the services of Prof. Luther F. Menick, of Baltimore, a temperance and prohibition singer, to assist him in his work.

SECOND TERM FOR PATTERSON

Takes Oath of Office as Governor of Tennessee. Nashville, Tenn., Jan. 27.—Gov. Malcolm R. Patterson was inaugurated today for the second time. In his address he made a sensational reference to the murder of Senator Carmack.

Makes Reference in Address to Charges Connecting Him with Murder of Senator Carmack.

Nashville, Tenn., Jan. 27.—Gov. Malcolm R. Patterson was inaugurated today for the second time. In his address he made a sensational reference to the murder of Senator Carmack. He spoke of the "cruel and false charges, which have even gone so far as to connect me with a tragedy which I deplored far more than many who have sought to make out of it a political asset, and use it as a motive for unwise, un-democratic, and destructive legislation. "If charges are not preferred, or if they are and fall, I believe I am entitled to ask for the peace and honor of the State, in the name of decency, that this reckless defamation shall cease."

NEW RURAL ROUTES.

Seven Established in West Virginia. Postmasters Named. West Virginia rural routes were established yesterday, to commence April 1, as follows:

Route 2, Albright, Preston County, serving 157 families; Routes 2, 4, and 5, Cassinville, Marshall County, serving 277 families; Route 2, Proctor, Wetzel County, serving 100 families; Routes 1 and 2, to commence March 1, at Chester, Hancock County, W. Va., serving 312 families.

Postmasters were appointed as follows: Maryland—Bulltown, Washington County, George W. Riner, vice J. A. Kretzing, resigned.

Virginia—Carlton Store, King and Queen County, John W. Davis; Fountain, Henry County, Joshua A. Hedgecock; Spottsville, Augusta County, George L. Bull.

LOSES BOTH LEGS.

Man Has Right Limb Amputated, Left Cut Off Year Ago. Covington, Va., Jan. 27.—Col. James T. Fudge, aged sixty-seven years, was taken to Hinton Hospital and operated upon today for gangrene, and his right leg was amputated at the knee.

About a year ago Col. Fudge underwent a similar operation, when his left leg was cut off at the knee for the same disease. He is one of Alleghany County's wealthiest citizens. For twenty-four years he was treasurer of Alleghany County, and a prominent Republican.

Miner Killed by Bowlder.

Cumberland, Md., Jan. 27.—James A. Bowers, a miner, was killed today near Meyersdale by a bowlder falling upon him while at work.

FINDS ELOPING SISTER

Brother Locates Girl After a Two Weeks' Search.

MEET IN BALTIMORE COURT

West Virginia Girl Leaves Her Home with a Man Who Admits that He Has a Wife—Mother of the Girl Is Heart-Broken, and Brother Trails the Pair to Baltimore.

Baltimore, Jan. 27.—After following his sister Mary for two weeks, Guy F. Custer, a bookkeeper for the Westinghouse Electric Company, Pittsburg, met her at the Western Police Station today.

She eloped from her home in Berkeley Springs, W. Va., on January 10, with Richard Dunn, who admits that he has a wife and child in Pittsburg. The story of the elopement of Miss Custer deals with the ties of a secret order, a heart-broken mother, the affection of a brother, and the end of a love dream.

When brother and sister met today, there was enacted one of the most affecting scenes ever witnessed in the dingy little court room of Justice Loden at the Western Police Station. The girl was charged by the brother with incorrigibility, and when she and Dunn were given a hearing, both said that they loved each other. Dunn said that he will make every effort to obtain a divorce, and when he is successful he will marry the girl.

When the case was called before Justice Loden, the brother of the girl said he desired to withdraw the charge against his sister and Dunn, that Dunn had agreed to marry Miss Custer as soon as he had secured a divorce, and that this arrangement would be satisfactory to the family of the young woman.

Later Miss Custer and Dunn said: "We are going back to Berkeley Springs tonight, and as soon as the divorce is granted, we will be married."

GEN. CROOK'S CAPTOR DEAD.

David S. Powell Was in Confederate Band Which Invaded Cumberland. Higgsville, W. Va., Jan. 27.—David S. Powell died here today from cancer of the stomach, age thirty-two years. He leaves one son, three daughters, two brothers, and two sisters.

He served in Rosser's brigade during the civil war and was a member of the small party of Confederates who went from Hampshire County through Federal lines into Cumberland, Md., there captured by Federal troops, captured Gen. Crook and Kelly, and made their escape again through the Federal lines. History records it as one of the most daring exploits of the war.

Dorsey Stotler died today at the home of Lattimer Peasemaker, near Bloomer, Hampshire County, aged about seventy-five years. He leaves one son, James Stotler, of this county. He was a well-known tomasier of the mountains and had an eventful career and many narrow escapes.

ARREST MISSING TICKET MAN.

Pugh Will Be Asked to Explain the Seemingly Shortage of \$2,500. Danville, Va., Jan. 27.—George Pugh, former ticket agent here for the Southern Railway, who has been missing since January 8, has been arrested at Kansas City, and is now en route to Washington, where an investigation will be held by the officers of the railway regarding an alleged shortage in his accounts.

An examination of Pugh's books will show his mysterious disappearance is said to have shown what appeared to be a shortage of \$2,500. Since his disappearance railway detectives have been engaged in an effort to locate him.

Pugh has been employed by the Southern for many years, and he is well connected here.

ABSENT WOMAN FINED.

Mrs. Gordon Not in Court to Receive Sentence.

Norfolk, Va., Jan. 27.—Mrs. Eva Gordon, the married woman, of Loudon, N. H., who eloped here and lived with Fred Sargent, the divorced husband of her daughter, was fined \$50 and costs in Judge Simmons' court today. Mrs. Gordon was not in court and her bond was declared forfeited. It developed that she left here for Boston last Saturday.

The case against Sargent will be heard on February 6. Clarence Merrell Sargent, the three-year-old son of Mr. and Mrs. Sargent, who Mrs. Sargent alleges was stolen from her after he had been awarded her by the court, and on whose account she sought and prosecuted her mother and former husband, will be given to his mother here. He is now in the hands of the Society for the Prevention of Cruelty to Children.

GOOD ROADS AT SMALL COST

Split-log Dray Is Praised at West Virginia Highways Meeting.

Missouri Man Declares It Solves Problem of Making Good Roads in Country Districts.

Charleston, W. Va., Jan. 27.—At the opening session of the annual meeting of the West Virginia Good Roads association yesterday afternoon, D. Ward King, of Matland, Mo., the originator of the King drag, addressed the association on the subject of "Good roads without money, or the use of the split log drag." Mr. King said that the split log drag had solved the problem of making good roads in the country districts and keeping them in the best possible condition throughout the entire year.

"Since over 80 per cent of the roads in this country are dirt roads, and since 80 per cent of the commerce of the country is at one time or another carried over the public roads," said Mr. King, "it is apparent that we should learn the cheapest, the easiest, and the most satisfactory method of keeping the roads in condition. This, I believe, can be accomplished better by the use of the drag than any other method."

Horatio S. Earle, commissioner of roads of Michigan, spoke at length on Michigan highways. He was followed by James S. Macdonald, of Connecticut, who spoke on technical road construction. Both addresses were illustrated. J. E. Penny-packer, of Washington, addressed the association, and legislation that will be sought at the present session of the legislature was discussed.

TRAMPS ROB FIREMAN.

Drag Him from Engine While It Stands on Siding.

Boyd's, Md., Jan. 27.—Baltimore and Ohio Fireman Jacobs, a native of Frederick, Md., had rather an exciting experience last night, when he was dragged from his engine at Washington Junction, Md., the terminus of the Metropolitan branch.

Jacobs was working about his engine, attached to a long freight train bound for Washington, and standing in Sugar Leaf sidetrack, east of the Washington Junction telegraph tower, where Engineer Criswell, of Baltimore, was getting instructions and waiting for several passenger trains to pass him. The hoboes tackled Jacobs and pulled him from his engine and rifled his pockets, securing a watch and \$150. They then went toward Washington.

Jacobs, who is a man of only medium stature, made no outcry, while there were a number of houses near by. He told the operators, who had detectives from Brunswick sent out, but up to late this morning no one had been arrested.

Lynchburg Court Clerk Weds

Special to The Washington Herald. Lynchburg, Va., Jan. 27.—At the home of Mr. and Mrs. J. T. Sperry, in Bedford County, their daughter, Miss Hettie Craves Sperry, was married yesterday afternoon to Hubert Martin, of this city. The ceremony was performed by the Rev. T. M. McCorkle, of the Presbyterian Church, of this city. Mr. Louis Martin was the best man, and Miss Jean Sperry the maid of honor. The groom is deputy clerk of the Corporation Court, of this city, and the bride was a school teacher here after a brief visit to relatives in Campbell County.

Powell Is Granted Bail

Cumberland, Md., Jan. 27.—Roy Powell, the mail clerk on the Western Maryland Railroad, whose run has been between Cumberland and Durbin, W. Va., recently arrested for rifling letters and securing money therefrom, was admitted to \$2,000 bail, last night, before United States Commissioner Thomas J. Anderson. James A. Grove, of Hagerstown, an uncle of Powell, furnished the bond.

Politician Strangely Missing.

Suffolk, Va., Jan. 27.—After a four days' search, friends of W. Norflett Harrell, a farmer and local politician of Driver, Va., this evening practically abandoned hope of seeing him alive. Harrell went to Norfolk Saturday, and was last seen on the docks. Friends are divided between the theories whether he fell into the Elizabeth River and was drowned or that he has been a victim of foul play.

C. R. Coleman to Enter Race.

Spottsylvania, Va., Jan. 27.—C. Richellu Coleman, chairman of the Democratic executive committee, of this county, will in a few weeks formally announce his candidacy for the house of delegates from Spottsylvania, and Fredericksburg, C. O'Connor Goolrick, of Fredericksburg, is a candidate, and M. F. Waite, of the county, it is thought, will seek the honor.

Big Tobacco Sales at Lynchburg.

Lynchburg, Va., Jan. 27.—Three hundred thousand pounds of tobacco were sold here today; this following sales aggregating \$90,000 yesterday. The trade is active, and prices bid to rise. Breaks will be fairly heavy to-morrow on account of the amount of tobacco delivered today.

Injured Leaving Train.

Spottsylvania, Va., Jan. 27.—Erastus Jones, of Carolina County, while leaving from a train at Guinea Station, of the Richmond, Fredericksburg and Potomac Railroad, was accidentally caught under the wheels of the engine and had his right leg and foot crushed. He was taken to a hospital in Richmond.

NEWS OF ALEXANDRIA

Matter of Corporation Taxes in Attorney's Hands.

WILL BE REQUIRED TO PAY

Case of Charles Dean Occupies Attention of Corporation Court—Charter Granted Chamber of Commerce. Will of Mrs. Field Admitted to Probate—Travers-Vaughn Wedding.

Alexandria News Agency, 602 King street, Alexandria, Va., authorized agents and carriers for The Washington Herald. The Herald will be delivered daily and Sunday to any address in Alexandria for 50 cents a month. WASHINGTON HERALD BUREAU, 602 King Street.

Alexandria, Va., Jan. 26.—Mayor Paiff said this morning that the statement made in the city council last night that certain telegraph and express companies had not paid the required license to do business in this city was true. He explained that upon his failure to collect them, he had placed the matter in the hands of Corporation Attorney Fisher, who now has charge.

It is regarded as more than probable that some steps will be taken by the city attorney and the general laws committee in the near future to see that the companies in question are required to pay the necessary license.

The case of Charles Dean, indicted for larceny in connection with the purchase of whiskey alleged to have been stolen from the Southern Railway, occupied the attention of the Corporation Court, Judge L. C. Barley presiding, all day. The court adjourned late this afternoon until to-morrow and the jury was locked up overnight. The alleged theft of a barrel of whiskey occurred July 18 last.

The case of Harvey Lunsford, indicted for grand larceny in connection with the same case, is to be taken up immediately following the disposition of the Dean case. The State corporation commission in Richmond today granted a charter to the Alexandria Chamber of Commerce, this city. The purposes of the association are to develop the commercial interests of the city. The sum of \$15,000 is named as the capital stock. Officers are as follows: W. A. Guy, president; J. T. Preston, vice president; J. T. Preston, secretary and treasurer, all of this city.

By agreement of counsel for both sides, the case of Ernest McKnight, a negro, indicted for attempting to assault Miss Mary Harrison, was continued until the March term of the Circuit Court for Fairfax County. The alleged offense occurred July 14 last.

Plans are being made by the Young Men's Senate for its initial annual banquet, which will be given at the Young People's Building of the Methodist Episcopal Church South February 16 next. A committee on arrangements and entertainment has been appointed by President H. Noel Garner, and a number of prominent speakers will be invited to be present and make addresses. The affair will be exclusively for the members.

In the Corporation Court today the will of Mrs. Isabella Field was admitted to probate. The testatrix left an estate valued at about \$3,000 to her daughter, Miss Mary A. Field.

The body of Miss Eliza W. Smith, who died yesterday in Philadelphia, will be brought here and buried in Ivy Hill Cemetery. Miss Smith was a former resident of this city.

A number of caulking tools stolen January 1 last, from the home of a negro named Thomas Caldwell, were today recovered by Policeman Young from a second hand store conducted by a man named Schneider.

"California, the land of a thousand wonders," will be the subject of an illustrated address by Frank H. Poston, at the Young People's Building, February 4, under the auspices of the George Washington Monument Association.

Funeral services over the body of Silas B. Grove, who was crushed to death at the Potomac River yards Monday night, will be held at 7 o'clock to-morrow afternoon from his home, 21 North Payne street. The burial will be in Bethel Cemetery.

Miss Marie Travers and Mr. V. Vaughn, both of this city, were married to-night at the parsonage of St. Mary's Catholic Church. Rev. Father L. P. Kelly, assistant pastor, performed the ceremony.

Reorganize Business League.

Special to The Washington Herald. Culpeper, Va., Jan. 27.—The Culpeper Business Men's Association, which was in operation here several years ago, was revived this afternoon by the business men here to promote the commercial interests and material welfare of the town with Charles Cline as president, R. L. Rosson as secretary, and A. L. Goodloe as treasurer. After the adoption of a set of by-laws, and the appointment by the chair of proper committees, the association adjourned to meet next Friday afternoon.

Spinks' Trial Opens.

Special to The Washington Herald. Warrenton, Va., Jan. 27.—The trial of Henry Spinks for killing his brother, William Spinks, at Hopewell, Va., in November last, was begun today in the Circuit Court, Judge Turner presiding. Spinks is defended by W. H. Richards and G. L. Fletcher, and the prosecution is being conducted by Commonwealth's Attorney J. A. C. Keith. The trial will probably consume three days.

Gold Hill Copper Property Sold.

Special to The Washington Herald. Salisbury, N. C., Jan. 27.—The property of the Gold Hill Copper Company, in Rowan County, was sold at auction today. The purchasers were William H. Geraghty, of Trenton, N. J., and Frank Van Wagoner, of New York, the price being \$45,000. The property consists of several hundred acres of valuable mining land and machinery.

Have You Rooms to Rent? Have You Real Estate to Sell? Have You a Horse or a Dog to Sell? Have You Something to Trade?

Any or All of These Deals Can Be Arranged Through The Washington Herald Want Columns Only One Cent a Word Daily or Sunday 'Phone Main 3300

Warrenton Hunt Club Gives Large Drag. Special to The Washington Herald. Warrenton, Va., Jan. 27.—A large drag was ridden this afternoon over a stiff course by members of the Warrenton Hunt Club and their guests. This is the first drag ridden in many weeks, owing to the unfavorable weather conditions and the condition of the lands over which the club hunts.

The most was at "Cannohall" gate, the home of Mad R. P. Barry, and continued in a circular course with the finish in the same place. Among those riding and finishing well up with the hounds were: John Stone, on San Salvador; W. S. Sowers, on Justice; Miss Anne Royal, on Richmond; on W. F. Jennings' mount, Vallant; T. L. Evans, master of the hunt, on Topaz; J. P. Evans, on Middlebrook; T. P. Galloway, on Warrenton; George B. Stone, on Brunnside; James K. Maddux, on Shining Light; Mrs. James K. Maddux, on Gray Cap; C. H. Strother, on The Lamb; Roy L. Adamson, on Wilhite King; Miss Lucy Stone, on Canterburyhous; Dion Kerr, on Golden Glow; C. R. Deans, on Chaplain; C. H. Smith, on Up-to-date and Riding Whip; J. Keith, on Wistaria; Mrs. Julian Keith, and Mr. Wilbur, Mr. Harry Page, of New York, and P. E. Thyson.

State Primary Bill Introduced. Special to The Washington Herald. Raleigh, N. C., Jan. 27.—A bill providing for a general primary law was introduced in both branches of the legislature today. The measure would require all parties to participate in the primary on the same day, voting for candidates for all offices—county, State, and national—except President and Vice President of the United States. The expense of the primary is to be paid from the general election fund. The vote on United States Senator, if included, is to be merely expressive of preference of the voters.

Deny Charges of "Wets." Special to The Washington Herald. Roanoke, Va., Jan. 27.—The Anti-Saloon League today filed with its clerk of the Corporation Court its answer to the allegations of the "wets," who recently petitioned the court to declare the local option election of December 30 last null and void. The "wets" allege that the election was full of fraud and irregularities. The Anti-Saloon League denies all these charges.

Reaches Age of 103 Years. Special to The Washington Herald. Kingsville, W. Va., Jan. 27.—John Higinbotham, died at his home here, aged 103 years, his age having been well authenticated by parochial records in Ireland, his native country. He was the oldest resident of Randolph County.

Cambridge Banker Dead. Special to The Washington Herald. Lynchburg, Va., Jan. 27.—Mrs. Mary Franklin, wife of J. C. Franklin, died last night at the home of her son-in-law, R. L. Daniel, on Denver avenue, after an illness of several weeks of pneumonia. Mrs. Franklin was sixty-three years of age and was a native of Amherst County. She is survived by one daughter, Mrs. R. L. Daniel, and Miss Carrie Franklin, of this city, and Mr. T. J. Falwell, of Kenova, W. Va.

THE WINNING RUSE. The Story of a "Bishop" Who Was Not a Churehman. From the Strand Magazine. That was a good old comely bishop who one fine day entered a large jeweler's establishment in Regent street, London, to make an extensive purchase of valuable presents. He selected them with great care as regards their artistic value, but quite regardless of cost. The proprietor and his assistants buzzed round his lordship. The selected valuables were packed in separate parcels at his suggestion, neatly tied and sealed, and he had just taken a seat in the private office of the proprietor and was feeling in his pocket for his checkbook when two men, who had been peering in at the glass door leading to the street, walked up the shop and stood behind the bishop. They were plainly dressed, sharp-looking men, and thus bluntly addressed the jeweler: "What has this man been ordering?" "The bishop looked up, saw the men, turned pale, clucked the sides of the chair, dropped his glasses, and looked at them as if he would bolt. Before he could stir, however, the handcufts were on his wrists. "Bishop, indeed!" said one of the men. "He was a colonel yesterday. Here, 'bishop, come along to Vine street, 'Bishop,' indeed! 'Hat' hat' that's a good 'un'!" And, turning to the astonished jeweler, he continued: "Just copped him in time, sir; lucky for you. Oh, by the way, you might get one of your assistants to bring round these parcels he has selected. We must enter them at the police station. We have a cab at the door. We have been tracking the bishop all the morning."

Without a word the "bishop" followed the detectives into the cab, and all three got in as the assistant came out with the valuables. "Here," said one of the detectives through the window, "place those in here—they will be safer—with you get on the top with the driver."

It was not far to Vine street, but, as usual, the traffic was congested in Oxford Circus and the cab had to halt occasionally. It was, however, soon at the police station. The assistant jumped off the driver's seat and opened the door. "The cab was empty!"

When you have lost or found anything, telephone an advertisement to The Washington Herald, and bill will be sent you at 1 cent a word.

FREE PILE CURE Sent to Demonstrate the Merits of Pyramid Pile Cure. What It Has Done For Others, It Can Do For You. We have testimonials by the hundreds showing all stages, kinds, and degrees of piles which have been cured by Pyramid Pile Cure. If you could read these unolicited letters you would no doubt go to the nearest drug store and buy a box of Pyramid Pile Cure at once; price fifty cents. We do not ask you to do this. Send us your name and address and we will send you a trial package by mail free. We know what the trial package will do. In many cases it has cured piles without further treatment. If it proves its value to you order more from your druggist, at 50c a box. This is fair, is it not? Simply fill out free coupon below and mail to-day.

NAME STREET CITY AND STATE