

THEN AND NOW.

To say that a man has Bright's disease was once considered equivalent to saying that he stood in the valley of the shadow of death.

C. H. Lincoln, of Medford, Mass., says: "I had typhoid fever, and after it came kidney trouble, and it was whispered around that I had Bright's disease of the kidneys."

"I am fifty-nine years old, and enjoy as good health as any man of my age. If anyone has kidney trouble and Warner's Safe Cure will not cure him, nothing will. I believe it the best and only cure for kidney disease on earth."

Nowhere does the proverb, "Delays are dangerous," apply with such force as in kidney derangement. When Bright's disease has set in the kidney tissue is breaking down and passing away every minute.

Inasmuch as Warner's Safe Cure alone stops kidney degeneration, should it not be used without an hour's delay when pain in the back and head, a cold skin and bad digestion give unmistakable warning.

You don't need to pay extravagant prices here for GOOD GROCERIES

There are no better goods in the market than we sell, and no prices more reasonable. With our superior brands of coffee and tea, the people well remark we generally "aim to please," and always "hit the mark."

Everything fresh here. Fruits and vegetables in season, canned goods, the best. We won't keep anything here that is not fresh and sweet.

GRIESMER & CRUMRINE GROCERS No. 218 East Market Street Tel. No. 58

The trouble with most of us is that we throw money out of the window and expect a frost-free winter in return.

LETTERS FROM BOSTON.

Are Always Literary, but Some People Don't Appreciate Them. Little Willie was trying to make it pleasant for Mr. Murkleton while Miss Gildersley was up stairs "getting ready."

"We got some relations livin in Boston," Willie said, probably because he couldn't think of anything else that would serve as a starter.

"Have you?" Mr. Murkleton asked, pretending to be immensely interested. "Yes, Sister Sue was down there visitin them last summer."

"She was telling me about it the other day. Had a very pleasant time, did she not?" "I guess so, but she's purty sorry she went."

"Why?" "Cause our cousins down there keep writin to her every little while now. You ought to see how mad she gets every time a letter comes from one of them."

"Oh, I guess you must be mistaken about that Willie. Why should she get angry when she writes to her?" "You see, she has to take a whole day looking through the dictionary whenever she answers one of their letters, and, my, but it makes her sweat!"

Flowers Under Artificial Light. Nearly all flowers in which there is a notable proportion of blue are unattractive when seen under artificial light. Hence purple and lilac flowers do not usually look well at night, though there are exceptions owing to the intensity of the red in some purples, which comes out well at night and causes them to appear as crimson.

Their Appreciation. The barnstorming crew had not eaten for two days and two nights. Suddenly the eldest soubrette appears with a quantity of eggs. "Where did you get them?" breathlessly inquired the heavy man.

A Grave Request. A solicitor in a Georgia court is responsible for the following: He overheard a conversation between his cook and a nurse, who were discussing a recent funeral of a member of their race, at which there had been a great profusion of flowers.

Not Particular as to Weapons. The waiter girl knew a thing or two about table etiquette, so she snuffed scornfully as she said, "It's not our custom to serve a knife with pie."

A bride must feel rather cheap when a relative gives her away.—Chicago News.

THE ABSTRACT

Title Guarantee & Trust Co. Are owners of the "only complete Abstract Plant in Summit county."

Remember this when buying a home. 226 South Main St. Akron, O.

House & Lot Given Away

By trading at the stores mentioned below you will get a chance to own a home for nothing. Ask for Tickets. With every cash purchase of 50c you will be given a ticket which may get you a home.

- BOOTS AND SHOES Chas. A. Holloway, 148 South Howard st. D. W. Holloway, 626 South Main st., Clarendon Hotel block. BAKERS South Main St. Bakery, 500 South Main st., fresh bread, buns, pies and cakes constantly on hand. CLOTHING The Akron Clothing Co., 128 S. Howard st., one door south of Dodson's Furniture Store. COAL DEALER Sam Fr., 701 South Beadway, Telephone 172. A. D. Ellis, Cherry and Casual sts. Coal, moving vans, teaming and transferring. Phone 297. JEWELERS Dr. J. Hill, s.w. cor. Main and Exchange sts. DRUGGISTS S. E. Allen & Co., 186 S. Howard street. Black, The Druggist, southwest corner Main and Exchange st. DINING HALL The South Main st. Dining Hall, 500 South Main st. FIVE CENT AND TEN CENT STORES M. Friedman, 151 North Howard st. and 147 South Howard st. VIERING BROS., 202 South Main st. FURNITURE and UPHOLSTERY C. W. Chamberlin, 170 N. Howard st., furniture, upholstering, repairing and feathers renovated. DRY GOODS John Herbruck, 186 S. Howard.

MAW AS A REFORMER

SHE UNDERTAKES TO CURE THE ICEMAN OF DRINKING.

And Poor Paw Is Compelled to Give an Initiation of a Man Answering the Query, "How'd You Like to Be the Iceman?"

A while ago the Dockter told Maw she ought to drink Beer to build up her strength. But maw sed she didn't believe in havin them kind of things in the house becuz they mite git fokes in Bad habits.

"Shaw" paw told her. "Don't Git to Be a Crank. I Like to see peepul gro old Graistful and Not Have a Lot of strange notions in their head."

Maw looked Hurt. But she Didn't say nothing more, and the next Day the Beer Come. It Seemed to Do Maw lots of Good if it Only Would of Lasted longer, so she told paw about it, and He was madder than a person what gets up to Let a Bewfulful gurl have his seat and the man standin Behind him sets Down Before she looks around.

Maw that it was the Iceman or Sadies Bo, and Sadies got mad when maw spoke to Her about it and Sed she wasn't agoin to Live at no place where people Didn't no How to Behave when they was Talkin to ladies. But maw rased Her wages a Doler a weak, and promised to make us ware our Stockings and mersburts Longer, so Sadies sed she would Give us another trile.

Paw sed if he thot it was the Iceman He would make that gent Think a fire was Bilt under him, But they couldn't ketch him at it. So maw got another case and told the Dockter about it, and the Dockter says: "That's all rite. I no How to Stop it."

So he give maw Some little white powder to put in a Botel what was on the ice. "My grabus," maw says, "I Don't want to poison nobuddy and Git in trouble."

"I won't kill them," the Dockter told her. "They'll git Over it in a Few ers, But after that I don't think you'll need to By so much beer." Maw took it and put it in the Botel and they was Cumpy come and she forgot all about it till purty Late that nite.

Then all of a sudden paw Looked Skared and says: "I wonder how it feels when people Git the pendsy Sotus?" "I Don't Know," maw says, "I never Had it Yit."

"My Hevvens," paw Hoilered, "I feel Like I Had Swallered a Dum Dum Bullet and it was begginen to Dum." Maw run out to the Ice Box and Looked in, and then she Come Back and say Looked Like He was wrack-tasun to Be the Indy rubber man on the stage, so maw says:

"Why, paw, ain't you ashamed to act that way Before your children? I always like to see peepul Gro old graistful." Paw unword himself long enuff to look at maw purty sed, then he Dubbed her again and Gromed and maw why she Didn't Send for the Dockter.

"Oh, I Don't Believe they are enything the matter with you," maw says. "What's the yoot purtendin that way? I see they are another Botel of Beer gone, But I Bet the one that Drunk I'll Be sorry purty soon. The Dockter says me sumthink to put in it."

"Was it poison?" paw Hoilered, with the Sweet Hangin all over His forred. "No," maw Sed, "thay'll git over it in a Fu ours. I wish I new whether it was the Iceman or not." Paw he Crawled up Stares, given a groone every time He took a Step, and when he was neerly to the top maw says:

"Paw!" "What?" paw ast. "Ain't it nice to Gro old Graistful?" Paw Didn't say nothin But give the Dore a Slam what neerly nocked the plasters off.

Maw told the Dockter yistday that the Iceman must of sined the pledge.—George H. Chicago Times-Herald.

Did You Ever See a Horse Cry? Many people believe that horses do not weep, but those who have much to do with these faithful creatures know that on several occasions they will shed tears as well as express sorrow in the most heartbreaking manner.

In the west, where the hardness of the penes causes the riders to almost overlook the necessity of providing for their needs, it is quite common when the weather is extremely cold to leave an unblanketed pony tied up for two or three hours when the temperature is nearly zero and while its owner is transacting business or getting drunk.

In this case the suffering is evidenced by the cries, which are almost like sobs, and unmistakable tears freeze on to the cheeks like icicles. When a horse falls in the street and gets injured, the shock generally makes the senses so much that it does not either cry or groan, but under some conditions an injured horse will solicit sympathy in the most distinct manner.

Mrs. Craft's head

does not trouble her any more and she feels better than she has for three years.

Mrs. Lydia Craft of Larwood, Linn Co., Ore., writes: "I was sick for a long time with female trouble but paid little attention to it until last winter. I miscarried and this left me in a very weak condition. I grew very fatigued and nervous. I had such a disagreeable feeling in my head; my head was hot and painful. I had bearing down pains and my back hurt me all the time. I could not do any cooking or housework. I tried some patent medicine but got no relief. I went to see the best doctor in my town. He said I had inflammation of the female organ. He gave me a course of his medicine, but it did not do any good. I had inflammation of the female organ. He gave me a course of his medicine, but it did not do any good."

Suffering women everywhere should write to Dr. R. V. Pierce, Buffalo, N. Y., and receive his advice. For over thirty years Dr. Pierce has been chief consulting physician of the Invalids' Hotel and Sanitarium, at Buffalo, N. Y. On the staff of this great institution are nearly a score of regular graduates, skilled, experienced physicians and surgeons, who are specialists in the treatment of some one group of diseases. It is the greatest establishment of its kind in the whole world.

Every letter has prompt and conscientious attention, and is regarded as sacredly confidential. If correspondence is carried on in plain envelopes, so your private affairs are kept safe from prying eyes.

Paraguay's Particular Fleas. Perhaps the plague in Paraguay is merely an attack of plague, or sand flea. This insect is called nigra in the native language. In 1870 it killed a whole colony of Englishmen, consisting of 200 families, turning the colony, which was at Itape, into a cemetery. A German colony at Aegua was driven out. The plague causes buboes and attacks the warmest parts of the body—that is, the cavities and the groin and armpits—just the same spots as the eastern plague. It attacks Englishmen and Germans preferentially and avoids those that use but little soap. Soaps clean the body, and the plague likes clean persons to eat. It also avoids people who eat more or less poisonous food. A man saturated with alcohol, Boca gin, nicotine and Passo de Julio cookery is pretty well saved from the sand flea.—Buenos Ayres Herald.

Governors Island. There is a large expanse of rolling sward on Governors island kept at all times in the pink of condition. This little island off Battery park is considered to be the best kept arroy post on the Atlantic coast. There are many reasons for this. Fort Columbus is the headquarters of the department of the east. It must assume an appearance in keeping with its high standing in the department.

It also has a military prison, and the convicts sent there for terms of months or years are sentenced to hard labor. Under the supervision of sentinels these men keep the walks and promenades scrupulously clean and the sward closely clipped and free from falling leaves and other litter. They also give proper attention to the various buildings and their immediate surroundings.—New York Press.

Some Keep On. "I suppose," said the young man who was being shown through the magazine office "that every one who sends you a poem or a story which you are compelled to decline stops taking your publication as soon as his or her manuscript is returned."

"Oh, no, indeed," the editor replied. "If that were so, we wouldn't have any subscribers left."—Chicago Times-Herald.

DR. MARTEL'S BOOK. "Relief for Women" French Female Pills. Prepared by those of scientific and practical knowledge. Safe, agreeable and without any equal. Sold in all drug stores. Write for free copy. French Drug Store, 120 West 12th St., New York City.

WONARCH Sewing Machine. For Sewing on Oil. Highest Quality. Get it from your dealer. Sold by Baldr Bros. & Co., Cleveland, O.

An Ordinance

To improve Wolf street, from Wooster avenue to Thornton street.

Section 1. Be it ordained by the city council of the city of Akron, Ohio, (two-thirds of a council meeting being present) that the improvement of Wolf street, from Wooster avenue to Thornton street, be proceeded with in accordance with a resolution to improve the same adopted on the last day of August, 1909, by grading the same to the established grade, by the city engineer.

Section 2. That all of said improvement, except one-fifth and the cost thereof, be assessed upon all the lots and lands and parcels thereof bounding and abutting upon said portion of Wolf street, in proportion to the benefits which may result from said improvement.

Section 3. That the ordinance shall take effect on the first day of January, 1910, and shall be in force from and after the earliest date allowed by law. Passed Nov. 27, 1909. Chas. H. Howell, City Clerk. Approved by the Board of City Commissioners. Chas. H. Howell, Clerk. Nov 29 Dec 1

Call on us for..

Natural Gas Stoves and Heaters.. Natural gas appliances a specialty. Come and see stoves in operation.

J. Rutherford & Son 173 S. Main st. Tel. 413.

JEWELERS OPTICIANS THE GEM FOLTZ CO. 162 MAIN ST. ARTISTS MATERIALS PICTURE FRAMING

Order your Winter Suit and Overcoat now. . . . E. B. TRAGLER THE FASHIONABLE TAILOR. Guth Block, 184-186 S. Howard st.

DRINK Burkhardt's Beer IT'S THE BEST BREWED

First Class HALF-TONE ENGRAVINGS AT AKRON PHOTO ENG. CO. 808 South Main st.

Health Requisites. "When you say 'health requisites' you don't necessarily mean drugs. You can do much for your health if you have first-class Rubber Goods. Indispensable syringes in several sizes. Hot water bottles—a cold weather convenience—a sick room necessity. Best of rubber, durable and not expensive. HIMMELMAN, Pharmacist, 164 S. Main

Homeseekers' Excursion. Tickets on sale Dec. 5 and 19, to many points in the northwest, south and southwest. See W. E. Langdon for routes, rates and any information.

The Man Behind the Mule. A rural correspondent, who says he wants the poets to "tote fair," sends us the following classic stanza: To the man behind the mule—a fellow entirely overlooked by Mr. Markham: They've been an gone an wrote enough, As all the world does know, About the man who works the loom— The man who sits the hoe But what I want 'em all to do Is change the writin rule An tell us 'bout that other man— The man behind the mule. He breaks the Lord's commandment, Likewise the golden rule; He cannot be a Christian 'Til he's behind the mule's head. For of all the Lord created To turn a human foot That's behind the mule's head A candle to the mule! For of his loom's run or tied, Rigger up in harness fine, The mule is never satisfied— He's kickin all the time! As the man that has the wisdom Which all the world could rule Is that patient, plodder behind The man behind the mule! —Atlanta Constitution.

Some young women, according to the Philadelphia Record, noticed a foreign looking man pushing a closed baby carriage. Their curiosity was aroused, and one of them asked to see the baby that was so completely covered. The man hesitated, but finally succumbed to the girls' glances, and unbuttoning the apron, he disclosed a small, round

HOW IT FEELS TO BE HELD UP

The Sensation Partially Described by One Who Has Been There. "How it Feels to Be in a Train Robbery," unlimited volumes by E. M. Morton, who was very much in it, and has a feeling of gladness that he is out of it.

Scene—Between Elburn and Maple Park, near Dekalb, Ill., about 50 miles from Chicago. Time—10:30 o'clock p. m. Friday, Oct. 13, 1896. Occasion—The arrival of the Chicago and Northwestern fast mail and express.

E. M. Morton's friends say he could recite it, and if he were able to describe the affair as graphically on paper as he has verbally since his return to Council Bluffs fame and fortune would be his lot instead of mail bags and time cards. He is a postal clerk and was in the car next to that which was dynamited by the bandits. And he didn't run a bit at that exciting period. The reason was a gun held by one of the robbers and pointed in the direction of Mr. Morton's head, which at that moment, he says, looked to him like one of Davey's cannons.

"Say, I thought it was all a joke at first," he explains. "A brakeman jumped aboard my car after the engineer had obeyed the stop signal and brought the train to a standstill. The brakie had his hands above his head and looked real funny. He turned about, facing outward. 'That's all right,' I says. 'You can put your hands down now.' But he didn't put 'em down. 'Well,' I says in a tone meant to reassure him, 'put 'em down, why don't you?' He didn't look around at all, but replied in a voice that sounded as though he had a chill, 'This is no joke.'

"Some one outside says, 'Shut up!' in a way that sounded as if he knew what was talking about, and I then turned my face around against an awful big gun. Soon another clerk was put in the car, and he had his hands heavenward, too, and kept 'em there, and I began to realize that the thing was no comedy. Three of us were holding our heads up then, and we didn't look a bit funny. Next in came the express messenger, his hands up, and there were four of us, and none of us laughed.

"Then the explosion came, and the force of it rocked our car like a ship at sea in a gale. A masked man with that cannon pointing toward us held his place just outside at the car door, and we didn't dare to move.

"After about 25 minutes two men—I think only two—joined the watchman at our car, and all they went away together. One of 'em yelled back, 'Don't you marks more for a little while, or you'll get a lead pill!' and we didn't move for—well, maybe a minute or two. I've never called a mark before, but I never felt so much like one as I did in those few minutes.

"When we got outside, we waited around for the engine to be brought back. And, say, that engineer was a sight! It's not true that he was wounded in the breast. They didn't even shoot at him, though they did fire at a brakeman; but the engineer looked as though he had been half shot anyhow. He was completely wilted and could hardly talk. He didn't even want to turn back from where they had made him run his engine up the track a couple of miles, and when he was approaching the spot again they say he tried to hide in the tender. Anyhow, he was like a leaf when he was helped out of his cab.

"We had to leave the poor fellow at De Kalb, though his home is in Clinton, Ia., where he leaves the train on the regular run. The delay was five hours, and we got in here at 12:30 today instead of 8:50. We made up some time by fast running.

"Yes, the rest of us were cool enough. I guess, I didn't pay much attention to things, except to that man's orders to keep my hands up."—Council Bluffs Nonpareil.

Evening Up the Hoaxes. It was at President Hadley's reception that the following bit of conversation was overheard: Dr. Dwight, turning to a prominent young alumnus of Yale, after greeting him with, "Hello, classmate!" said something about his own very recent return from the country, adding afterward: "By the way, I owe one of the New Haven newspapers a correction. It printed an item about me a few weeks ago to this effect: 'Ex-President Theodore Dwight has just returned from his summer home at Norfolk.' Now, my name is Timothy, and my summer home is at Litchfield."

"Well, that is one of the things, at all events, that can be very easily rectified, doctor," said the alumnus pleasantly.

"Yes," replied the doctor, with a droll smile, "they might say, and I think it would be satisfactory to me, that 'Professor Alfred Hadley has just been elected president of an institution at Waterbury.'"—New Haven Register.

Wholesale and Retail. IN THE FRONT RANK is where you'll find our candies every time. It's simply a question of merit and pleasing the public taste. Fortunately we have it and our confectionery is in demand. Here's a little novelty this week, none the less a novelty on account of the price. Xmas Pies 10c lb Jersey Lilies 20c lb Butter Cakes 20c lb Velvet Chocolate chips 30c lb Dipped Caramels 30c lb Maple Squares 15c lb Also a full line of Nuts and Fruits at popular prices.

N. LASKARIS CO. Phone 289. 162 South Howard st., & 552 S. Howard st., op. city building.

Spell This. Some of you who think you are well up in spelling just try to spell the words in this little sentence: "It is agreeable to witness the unparalleled ecstasy of two harassed pedlars endeavoring to gauge the symmetry of two peeled pears." Read it over to your friends and see how many of them can spell every word correctly. The sentence contains many of the real puzzlers of the spelling book.

Chandeliers Full line of Chandeliers for Gas and Electric Light, Portable Brackets, Globes, Shades, Welsbach Lamp for Natural and Artificial Gas. Largest and newest stock in the city. Call and see before buying.

H. P. Cahill 203 E. Market st. Tel. 195. Res. 747.

WHY WE ADVERTISE

Just to impress upon you what you already know, that our LINE OF Gents' Furnishings and Smoking Jackets

Are worn by the best dressed men in town. They wouldn't wear them if they were not right in every particular.

Badger, Van Ness & Co. HATTERS and FURNISHERS 123 S. Howard st.

ARE YOU SATISFIED? With the condition of your teeth? No! Then why not let us put them in a condition that will enhance your beauty, health and comfort? You will be surprised at the small cost and delighted with the result. If it is necessary to draw your teeth

We Do Painless Extracting And you keep your senses alert all the while; we don't put you to sleep. Fillings, 50c up. Plates, \$6.00 Set. Bridge Work, \$5.00. Best Gold Crowns, \$5.00. All work guaranteed 20 years. Examination Free.

New York Dentists 146 and 148 South Main st., Akron. Open, 8 a.m. to 6 p.m., Sundays 9 to 1

Holiday Slaughter Sale OF SUITS, TOPCOATS AND OVERCOATS

FOR MEN, BOYS AND CHILDREN. We make it a point to satisfy everybody in value and price in their purchases of clothing. SUITS FOR MEN. We have certainly obtained a stock of suits that for designs, quality, fit and make, have never been equaled by us. These suits consist of fancy and plain worsteds, chevots and cassimeres, cut to perfection; trimmed in custom styles; all shapes of coats. Our slaughter prices \$4.98, \$5, \$8, \$10, \$12, \$15 and up. Our \$10 suits equal to any \$15 suits sold elsewhere.

OVERCOATS and TOPCOATS. We are the recognized leaders in Men's Overcoats. Black, brown, grey, blue and light colors, in Covert, Whipcords, Chevots, Kerseys, Meltons, Friezes, Beavers, etc., etc. OUR SLAUGHTER PRICES—\$6.50, \$7.50, \$8.50, \$10, \$12, \$14, \$18 and up. CHILDREN'S SUITS—\$1, \$2, \$3, \$5 and up. CHILDREN'S TOP COATS—\$2.50 and up. BOYS' SUITS—\$1, \$1.50, \$2, \$3, \$3.50, \$5 and up. BOYS' OVERCOATS and TOP COATS—\$2.50, \$3.75, \$5 and up.

To avoid mistakes be sure that you come to the Big 134 Clothing House HOLDSTEIN & CO.

Are You Looking For Reliable RANGES, COOK and HEATING STOVES? You will find here a complete line of GARLAND STOVES and RANGES. Prices very reasonable considering quality. Doyou Hunt? Don't fail to see our stock of latest improved Guns, Rifles, Revolvers and Ammunition of all kinds. Our PRICES ARE RIGHT.

We Are Headquarters for Sherwin-Williams Co.'s Paints, Roofing and Spouting, and a general line of Hardware. SEE US FOR ESTIMATES. HARTER & MILAR Cor. Howard and Market Streets The oldest hardware stand in the city.

gentleman, with mustache and Napoleon, quietly chewing an unlighted cigar. The girls were speechless with surprise and shame for having so intruded on the man's privacy, although he was a tiny one, under three feet in length. He graciously pardoned the women as he stroked his mustache and invited them to see him at the Exposition, where he had just arrived to be exhibited. Then bidding them goodbye he ordered his attendant to continue with the daily ride.

Spell This. Some of you who think you are well up in spelling just try to spell the words in this little sentence: "It is agreeable to witness the unparalleled ecstasy of two harassed pedlars endeavoring to gauge the symmetry of two peeled pears." Read it over to your friends and see how many of them can spell every word correctly. The sentence contains many of the real puzzlers of the spelling book.

Chandeliers Full line of Chandeliers for Gas and Electric Light, Portable Brackets, Globes, Shades, Welsbach Lamp for Natural and Artificial Gas. Largest and newest stock in the city. Call and see before buying.