

BONDS AND STOCKS.

Up and Down in Market Values on the New York Exchange.

New York, Oct. 7.—Stocks today presented a stronger front, and stocks of the regular list once more became leaders, while trusts were comparatively quiet and occupied much less conspicuous positions than for the past two weeks.

The closing quotations were: U. S. 4's registered 127, U. S. 4's coupon 127, U. S. 4's reg. 125 1/2, U. S. 4's coupon 125 1/2, Pacific 6's 118, American Express 117, Can. Pacific 78 1/2, Can. Southern 53 1/2, Central Pac. 34 1/2, Burlington 44 1/2, Lackawanna 44 1/2, Denver & R. G. 19 1/2, Erie 10 1/2, Kansas & Texas 11 1/2, Lake Shore 10 1/2, Louis & Nash 7 1/2, Michigan Central 9 1/2, Am'n Cotton Oil 42 1/2.

Money on call easy 4 1/2%. Closed, offered at 4 1/2% prime mercantile demand 5 1/2% sterling exchange quiet and heavy; sixty-day bills, 54.82 1/2, demand 54.86 1/2.

Mining quotations as follows:

Table with columns for location and price. Includes Aspen, Belcher, Best and Belcher, Caldonia, B. H., Chollar, Crown Point, Cashier, Colorado Gen., Con. Cal. and Va., Canada Pac., Denver City, Delmonte, Commonwealth, Deadwood Ter., Eureka Con., Gould and Curry, Hale and Norcross, Homestake, Horn Silver, etc.

Boston stocks as follows:

Table with columns for stock name and price. Includes Ath. Trk. 1st 7 1/2, Ath. Trk. 2nd 7 1/2, Ath. Trk. 3rd 7 1/2, Ath. Trk. 4th 7 1/2, Ath. Trk. 5th 7 1/2, Ath. Trk. 6th 7 1/2, Ath. Trk. 7th 7 1/2, Ath. Trk. 8th 7 1/2, Ath. Trk. 9th 7 1/2, Ath. Trk. 10th 7 1/2.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Consolidated Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

Stock Exchange—Opening at 98 1/2%, highest 98 1/2%, lowest 98 1/2%, closing at 98 1/2%.

SCORED BY FATHER CRONIN.

In Response to Threats the Buffalo Editor Denounces the Triangle.

Buffalo dispatch to the Chicago Times. Since the murder of Dr. Cronin at Chicago in May last, friends of Rev. Dr. Patrick Cronin of this city, who, as editor of the Catholic Union, has been particularly severe in his denunciation of the conspirators, have known that he was a marked man.

"We have not been reared in the cowardly atmosphere of Irish secret-society mummery, and so are not accustomed to tremble at the threats of the 'high muck-mucks' of such organizations. For over a score of years in good report we have upheld the stainless banner of Ireland. Does any miserable creature of a murderous conspiracy imagine that we will flinch now or abate one iota of just indignation against those whose despicable assassin has almost compassed the ruin of home-rule's triumphant agitation?"

"There are indications that the network of murderous iniquity which strangled Dr. Cronin has also wound its paralyzing coils about the police department of Chicago. The developments of the trial are such as to make one wonder whether this is America and the nineteenth century. Men are condemned to die in secret, and the government of the greatest republic of the world is unable to protect the victims nor to avenge their slaughter."

"Are the people of America dreaming, or is this in truth a ghastly raw-head-and-bloody-bones reality? Do the conspirators or their sympathizers, defectors, tools, or dupes believe in season and out of season, will raise our voice in demanding that the luring villain who wrought Cronin's foul assassination shall be hunted off the face of the earth, in which they are carrion and a pollution. And for those who endeavor to intimidate us we have only this contempt. This is our only threatening and insulting letter which we have just received. Is it explicit enough? If not, we will have something to say still more pointed, answer to future menaces."

Poor Little Fauntleroy.

Mrs. Hodgson Burnett's son, Lionel, spent some time at Atlantic City this summer. Vivian was with his mother doing Europe and Dr. Burnett was not expected home for several months. Lionel was staying with friends in one of the cottages and appeared to enjoy the absence of the paternal eye.

The heir to the Burnett estates is 15 years old. He is like other boys of his age only there is more of him. He is short but thickly set, with a good, large head and features like Kylie Bellew. He can outdo in cussedness any five boys in the neighborhood.

The reporter had a long talk with the brother of the original Lord Fauntleroy, who, as everybody knows, is Vivian, and appended are some of the remarks he made on himself, on his mother, on Vivian, the little lord, and on his mother's books.

"Viv," he said, "was as much of a boy and a nuisance as I am until ma had 'Fauntleroy's' published. We had to get orders to appear in our velvet suits and to behave like lords. Viv is 13 and immediately simmered down and posed accordingly in our opera. I rebelled and would wear my curls or my velvet suit, and decamped, leaving the whole field to Viv. I'm an American, a republican, and I'll bet you a big cigar the world's fair will be held in Washington."

"I never took much stock in books, except dime novels. There's 'Lone Jack,' the 'True Hand of the Rocky Mountains,' 'It's a dandy. No story and no nonsense about that. Lots of blood and thunder and a fine detective in it."

"Oh, you should see Viv writing a letter. Doesn't look much like the little lord. He sits down at the table, stretches himself and his legs, and then scribbles. Viv is a pretty fellow. He doesn't like anybody to say so, and he once attempted to lick a fellow for saying so."

"Ma's books have ruined Viv. Before they were published he was a first-rate fellow and liked a good, big spree as much as I do now."

Photographed With a Corpse.

From the San Francisco Chronicle. An affecting scene was presented in a local undertaker's parlors to-day. In a coffin was the body of a young Norwegian woman, 25 years of age. The foot of the coffin rested on the floor and the other end on a chair. By the side of the coffin, which contained the remains of his dead love, stood a young Norwegian. A photographer was taking their pictures together. The corpse of the young woman was dressed in white, and the profusion of flowers indicated that loving hands had cared for her. Her name was Helene Eliassen. She arrived in Tacoma from Norway just six weeks ago, and was to have become the bride of him whose photograph was taken with hers. The young man's name is Olaf Aune.

An Actor Dies in His Dressing Room.

NEW YORK, Oct. 8.—While Charles B. Bishop, who assumed one of the characters of "Lord Chumley" at the Lyceum theater, was changing his costume to-night he was suddenly taken ill and died almost immediately. His wife, who was with him at the time in the dressing room, was prostrated. Mr. Sothern dismissed the audience.

The Australian System in Tennessee.

CHATTANOOGA, Tenn., Oct. 8.—The first election in this state under the Australian system of voting occurred here to-day in a municipal election. It was the quietest election ever known in the city. There was less illegal voting than in any previous election. John A. Hart, republican, was elected mayor and 10 republicans out of 16 councilmen.

Nebraska Republicans in Convention.

HASTINGS, Neb., Oct. 8.—The republican convention of the state of Nebraska was called to order here at 9 o'clock this evening. J. W. Bixler of North Platte was made temporary chairman. The nominating speeches did not begin till nearly midnight. Hon. T. L. Rowell was nominated for supreme judge on the first ballot.

Republican Candidates Retire.

NEW ORLEANS, Oct. 8.—The withdrawal of General Chalmers and Judge France, republican candidates for governor and attorney-general of Mississippi, is confirmed. General Chalmers has written a letter charging in effect that if he were elected in an active canvass the killing of negroes would result.

Two Cows Wreck a Train.

PORTLAND, Ore., Oct. 8.—The south bound California express train was wrecked by striking two cows on the track last night near Halsey, Oregon. The fireman was instantly killed and the engineer seriously injured. None of the passengers were injured beyond being shaken up.

Two Thousand Feet Up.

PARIS, Oct. 8.—M. Eiffel says it is perfectly feasible to construct a tower 2,000 feet high.

All the Crew Lost.

DUBLIN, Oct. 8.—The brigantine Zulike, of Belfast, was wrecked off Valentia in a storm yesterday. The crew were drowned.

ARAPAHOE MISSION.

How the Young Indians Are Being Civilized.

From the Cheyenne Sun. Father F. X. Kuppens, who has charge of the reservation in Fremont county, was in Cheyenne last Thursday, and a Sun representative interviewed him upon the good work that he was engaged in. "The Arapahoes," he said, "had two virtues. They were industrious and sober. Their hands are based and strong, indicating that they are laborers. In three years I never saw one of the Indians under the influence of liquor. The distinction between military and civil authority is still preserved in the tribe, but less importance is attached to the war chief and his officers, and hostilities have long since closed."

"The Indians visit the farms of the settlers and watch their white brothers at work. They also get suggestions from the bright farmer. When the best of the Arapahoes will be in a fair way to support themselves. Father Kuppens says that they will need large horses and agricultural implements."

Two hundred children have been cleaned, clothed and put to school. Father Kuppens declares they are intellectually as bright as white children. Within six months time they learn to read in a second reader, and to write their names. Morally, the Arapahoes have a hard reputation, but this, Father Kuppens says, is undeserved. He regrets our space does not permit us to give other particulars regarding the work of the mission, which is deserving of more extensive mention."

Rock Drilling Contest.

From the Denver Republican. The rock-drilling contest, which came off yesterday afternoon at Broadway athletic park, was won by H. S. Mishey of the Joe Reynolds, and Theodor Spies of the Two Sisters mines, was not a howling success from a financial point of view, the attendance being small, but the contest was very good. The stone used was from Gunnison, the same as used in the new state capitol building. Only a handful of miners gathered around the contest, and when the time was called. Both men set to work with a vim and the dust began to fly. Mishey was the first to get his hole started and it was not long before the two holes were beaten before the first five minutes had passed. Spies, however, was the steadier of the two, and at the end of ten minutes he had drilled a hole nearly three inches deep. An exact measurement of the two holes proved that Spies had gone four and three-eighths inches, an eighth of an inch deeper than Mishey, who had gone four and a quarter inches. This was the down hole contest.

The second attempt was on an upper hole, with only five minutes rest. Mishey drilled the best of the two when time was called was nearly three-fourths of an inch deeper than Spies. Mishey's hole being 3-16 inches deep and the one drilled by Spies four and a quarter inches. This was the down hole contest.

The third contest was a double-handed, down hole between William Cunningham, with Spies as turner, and M. McDonald, with Mishey as turner. Both contestants rained splinters and blows upon the drills held by their assistants. Nearly eight inches of hard rock was gone through in as many minutes, Cunningham's drill going through first. A moment later the drill held by Mishey went through. Both drillers at once started a hole. Mishey and McDonald gained the lead by going through the thickness of the stone, but Cunningham and Spies succeeded in getting their hole the deeper. A measurement was taken. McDonald's hole had gone 10 1/2 inches, Cunningham and Spies 11 1/2 inches. The referees, William Jones and Fred Leach, announced the latter team the victors.

The drills of Mishey were considered the better of the two by the judges, who examined them. A number of Leadville experts were in attendance and so soon as the contest was over issued a challenge to the victors. The names of the contestants will be announced later.

He Wears a No. 35 1-2 Shoe.

From the Philadelphia Record. America's champion "Big Foot John" has been unearthed in the wilds of North Carolina, and he has his shoes made in this city. He is a divine and a gentleman of color, being properly known as the Rev. John W. Farham, pastor of the Methodist Episcopal church at Charlotte. The size of his foot is 35 1/2, which necessitates a sole of 20 inches in length and seven inches broad.

Rev. Farham stands 6 feet 10 inches in his sizable stockings and weighs 410 pounds when stripped of his impediments. When he strikes the water he sinks to the foundations rumble as if under the influence of an earthquake shock, and the stranger within the gates jerks round expecting to see the water rising to his hand in hand. The enforced itinerancy of Methodist clergymen has caused Brother Farham no little annoyance, for no sooner does he find in one town a cobbler who can fit his feet than he is hustled off to another far distant. Recently, however, the problem has found a solution. The dominie has had a quantity of man-made lasts and upper, sufficient to last till doomsday, manufactured and sent to a shoe house on Eighth street in this city. Thus provided, he can rise superior to his big-footed fate by having the finishing touches added whenever there is need. The privilege of half-soiling the reverend's boots is counted a rare one.

Probably a Boston Politician.

From the America. Smith—Understand that you have petitioned the legislature to change your name from Brown to Pat O'Toole? Brown—Yes, sir. Smith—May I ask your object? Brown—Well, I don't mind telling you, I expect to run for alderman in my ward next election.

But She Didn't Want Him.

From the Terre Haute Express. Bottom, in the "Midsummer Night's Dream," says: "Good hay, sweet hay, hath no fellow." How about the grass widow? Isn't she sweet hay? And she has a fellow if she wants one.

Dead in His Room.

ST. PAUL, Oct. 8.—J. J. Gollar, a traveling agent from West Dennis, Mass., was found dead in his room at the Hotel Ryan to-day.

VOTERS' ATTENTION

EXTRA!

DRS. LIEBIG & CO. Permanently located in BUTTE CITY. At Southeast Corner of Main and Broadway. Private Entrance at a Broadway.


LIEBIG WORLD DISPENSARY AND INTERNATIONAL Medical and Surgical Institute.

Kansas City, Mo., San Francisco, Cal. and BUTTE CITY, Montana.

Dr. Liebig & Co. are regular graduates in medicine and surgery and special practitioners authorized by the states of Missouri, California and MONTANA to treat all chronic, Nervous and Private diseases, (whether caused by imprudence, Excess, or Contagion), Seminal Weakness, Night Losses, Sexual Debility, Loss of sexual power, Nervous Debility, (loss of nerve force), Diseases of the blood, (Syphilis, Gonorrhoea, Gleet and Stricture) Cured. Curable cases guaranteed with life membership. Charges low. Thousands of cases cured. All medicines are especially prepared for each individual case, at Laboratory. No injurious or poisonous compounds used.

No time lost from business. Patients at a distance treated by letter and express. Medicine sent everywhere free from gaze or breakage. In diseases of the Blood, Brain, Heart and Nervous system, as well as Liver, Kidney and Gravel Complaints, Rheumatism, Paralysis and all other chronic diseases.

Write for illustrated papers on Deformities, Club feet, Curvature of the Spine, Piles, Tumors, Cancer, Catarrh, Bronchitis, Inflammation, Electricity, Magnetism, Paralysis, Epilepsy, Kidney, Bladder, Eye, Ear, Skin and Blood, and all Surgical Operations.

Diseases of Women a Specialty. Separate parlors for ladies. Regular graduates in medicine and surgery and special practitioners authorized by the states of Missouri, California and MONTANA to treat all chronic, Nervous and Private diseases, (whether caused by imprudence, Excess, or Contagion), Seminal Weakness, Night Losses, Sexual Debility, Loss of sexual power, Nervous Debility, (loss of nerve force), Diseases of the blood, (Syphilis, Gonorrhoea, Gleet and Stricture) Cured. Curable cases guaranteed with life membership. Charges low. Thousands of cases cured. All medicines are especially prepared for each individual case, at Laboratory. No injurious or poisonous compounds used.

No time lost from business. Patients at a distance treated by letter and express. Medicine sent everywhere free from gaze or breakage. In diseases of the Blood, Brain, Heart and Nervous system, as well as Liver, Kidney and Gravel Complaints, Rheumatism, Paralysis and all other chronic diseases.

Write for illustrated papers on Deformities, Club feet, Curvature of the Spine, Piles, Tumors, Cancer, Catarrh, Bronchitis, Inflammation, Electricity, Magnetism, Paralysis, Epilepsy, Kidney, Bladder, Eye, Ear, Skin and Blood, and all Surgical Operations.

Diseases of Women a Specialty. Separate parlors for ladies. Regular graduates in medicine and surgery and special practitioners authorized by the states of Missouri, California and MONTANA to treat all chronic, Nervous and Private diseases, (whether caused by imprudence, Excess, or Contagion), Seminal Weakness, Night Losses, Sexual Debility, Loss of sexual power, Nervous Debility, (loss of nerve force), Diseases of the blood, (Syphilis, Gonorrhoea, Gleet and Stricture) Cured. Curable cases guaranteed with life membership. Charges low. Thousands of cases cured. All medicines are especially prepared for each individual case, at Laboratory. No injurious or poisonous compounds used.

No time lost from business. Patients at a distance treated by letter and express. Medicine sent everywhere free from gaze or breakage. In diseases of the Blood, Brain, Heart and Nervous system, as well as Liver, Kidney and Gravel Complaints, Rheumatism, Paralysis and all other chronic diseases.

Write for illustrated papers on Deformities, Club feet, Curvature of the Spine, Piles, Tumors, Cancer, Catarrh, Bronchitis, Inflammation, Electricity, Magnetism, Paralysis, Epilepsy, Kidney, Bladder, Eye, Ear, Skin and Blood, and all Surgical Operations.

Diseases of Women a Specialty. Separate parlors for ladies. Regular graduates in medicine and surgery and special practitioners authorized by the states of Missouri, California and MONTANA to treat all chronic, Nervous and Private diseases, (whether caused by imprudence, Excess, or Contagion), Seminal Weakness, Night Losses, Sexual Debility, Loss of sexual power, Nervous Debility, (loss of nerve force), Diseases of the blood, (Syphilis, Gonorrhoea, Gleet and Stricture) Cured. Curable cases guaranteed with life membership. Charges low. Thousands of cases cured. All medicines are especially prepared for each individual case, at Laboratory. No injurious or poisonous compounds used.

No time lost from business. Patients at a distance treated by letter and express. Medicine sent everywhere free from gaze or breakage. In diseases of the Blood, Brain, Heart and Nervous system, as well as Liver, Kidney and Gravel Complaints, Rheumatism, Paralysis and all other chronic diseases.

Write for illustrated papers on Deformities, Club feet, Curvature of the Spine, Piles, Tumors, Cancer, Catarrh, Bronchitis, Inflammation, Electricity, Magnetism, Paralysis, Epilepsy, Kidney, Bladder, Eye, Ear, Skin and Blood, and all Surgical Operations.

Diseases of Women a Specialty. Separate parlors for ladies. Regular graduates in medicine and surgery and special practitioners authorized by the states of Missouri, California and MONTANA to treat all chronic, Nervous and Private diseases, (whether caused by imprudence, Excess, or Contagion), Seminal Weakness, Night Losses, Sexual Debility, Loss of sexual power, Nervous Debility, (loss of nerve force), Diseases of the blood, (Syphilis, Gonorrhoea, Gleet and Stricture) Cured. Curable cases guaranteed with life membership. Charges low. Thousands of cases cured. All medicines are especially prepared for each individual case, at Laboratory. No injurious or poisonous compounds used.

No time lost from business. Patients at a distance treated by letter and express. Medicine sent everywhere free from gaze or breakage. In diseases of the Blood, Brain, Heart and Nervous system, as well as Liver, Kidney and Gravel Complaints, Rheumatism, Paralysis and all other chronic diseases.

Write for illustrated papers on Deformities, Club feet, Curvature of the Spine, Piles, Tumors, Cancer, Catarrh, Bronchitis, Inflammation, Electricity, Magnetism, Paralysis, Epilepsy, Kidney, Bladder, Eye, Ear, Skin and Blood, and all Surgical Operations.

Diseases of Women a Specialty. Separate parlors for ladies. Regular graduates in medicine and surgery and special practitioners authorized by the states of Missouri, California and MONTANA to treat all chronic, Nervous and Private diseases, (whether caused by imprudence, Excess, or Contagion), Seminal Weakness, Night Losses, Sexual Debility, Loss of sexual power, Nervous Debility, (loss of nerve force), Diseases of the blood, (Syphilis, Gonorrhoea, Gleet and Stricture) Cured. Curable cases guaranteed with life membership. Charges low. Thousands of cases cured. All medicines are especially prepared for each individual case, at Laboratory. No injurious or poisonous compounds used.

No time lost from business. Patients at a distance treated by letter and express. Medicine sent everywhere free from gaze or breakage. In diseases of the Blood, Brain, Heart and Nervous system, as well as Liver, Kidney and Gravel Complaints, Rheumatism, Paralysis and all other chronic diseases.

Write for illustrated papers on Deformities, Club feet, Curvature of the Spine, Piles, Tumors, Cancer, Catarrh, Bronchitis, Inflammation, Electricity, Magnetism, Paralysis, Epilepsy, Kidney, Bladder, Eye, Ear, Skin and Blood, and all Surgical Operations.

Diseases of Women a Specialty. Separate parlors for ladies. Regular graduates in medicine and surgery and special practitioners authorized by the states of Missouri, California and MONTANA to treat all chronic, Nervous and Private diseases, (whether caused by imprudence, Excess, or Contagion), Seminal Weakness, Night Losses, Sexual Debility, Loss of sexual power, Nervous Debility, (loss of nerve force), Diseases of the blood, (Syphilis, Gonorrhoea, Gleet and Stricture) Cured. Curable cases guaranteed with life membership. Charges low. Thousands of cases cured. All medicines are especially prepared for each individual case, at Laboratory. No injurious or poisonous compounds used.

No time lost from business. Patients at a distance treated by letter and express. Medicine sent everywhere free from gaze or breakage. In diseases of the Blood, Brain, Heart and Nervous system, as well as Liver, Kidney and Gravel Complaints, Rheumatism, Paralysis and all other chronic diseases.

Write for illustrated papers on Deformities, Club feet, Curvature of the Spine, Piles, Tumors, Cancer,