

FARM, GARDEN AND HOUSEHOLD.

GRANDMOTHER'S—Cut thick slices of butter, dip them each side in egg...

CHOCOLATE PUDDING.—One quart of sweet milk, three ounces of grated chocolate...

PRUNE PUDDING.—One pound of raisins, one pound of currants, one-half pound of suet...

BROWN PUDDING.—One cupful of molasses, one cupful of milk, three-quarters of a cupful of beef suet...

TO BROOK ROAST BEEF.—Cut nice slices from it and broil over a quick fire; be sure to turn them every moment...

BOILED APPLE DUMPLINGS.—Take nice ripe, sour apples, peel and core them; make a dough of one quart of flour...

According to the experience of Mr. Henry Reynolds, of North Carolina, tar is a perfect remedy for scorched and sun-cracked apple trees.

How to Destroy Canada Thistles.—At a farmers' institute recently held at Rochester, Mich., it was conceded that thistles kept down one year so that they cannot obtain the use of their leaves...

The impression of one's first approach to an Arctic land fingers, says a writer, long in the memory. For weeks you may have been tossing about in mid-ocean; gradually the ship gets into quieter waters; the fogs, which for days past have obscured any view beyond a few yards from the ship, clear away; the land haze is seen; the sun comes out; your attention is called to a white object...

The Polar Lands.—The impression of one's first approach to an Arctic land fingers, says a writer, long in the memory. For weeks you may have been tossing about in mid-ocean; gradually the ship gets into quieter waters; the fogs, which for days past have obscured any view beyond a few yards from the ship, clear away; the land haze is seen; the sun comes out; your attention is called to a white object...

The narrow band of ice known as the ice-foot—the remnant of that great field which, during the past winter, had stretched many miles from the shores...

Literary Notes.—A prominent citizen, who died some time since, bequeathed his library to his seven children and his widow; to be equally divided. The widow, a second wife by the way, made the division a few days since. To a widowed daughter of the dead man she sent 190 volumes of patent office reports, a cart-load of Congressional speeches, patent medicine almanacs and other trumpery.

The Peoria woolen mills at Peoria, Ill., have been destroyed by fire. Loss, \$30,000; insurance, about \$15,000. A bronze statue of Daniel Webster, fourteen feet in height, was unveiled in Central Park, with considerable ceremony, in the presence of prominent men from all parts of the country.

When a child begins to read it becomes delighted with a newspaper, because it reads of names and things which are familiar, and it will progress accordingly. A newspaper, in one year, is worth a quarter's schooling to a child.

When a child begins to read it becomes delighted with a newspaper, because it reads of names and things which are familiar, and it will progress accordingly. A newspaper, in one year, is worth a quarter's schooling to a child.

When a child begins to read it becomes delighted with a newspaper, because it reads of names and things which are familiar, and it will progress accordingly. A newspaper, in one year, is worth a quarter's schooling to a child.

When a child begins to read it becomes delighted with a newspaper, because it reads of names and things which are familiar, and it will progress accordingly. A newspaper, in one year, is worth a quarter's schooling to a child.

When a child begins to read it becomes delighted with a newspaper, because it reads of names and things which are familiar, and it will progress accordingly. A newspaper, in one year, is worth a quarter's schooling to a child.

When a child begins to read it becomes delighted with a newspaper, because it reads of names and things which are familiar, and it will progress accordingly. A newspaper, in one year, is worth a quarter's schooling to a child.

When a child begins to read it becomes delighted with a newspaper, because it reads of names and things which are familiar, and it will progress accordingly. A newspaper, in one year, is worth a quarter's schooling to a child.

When a child begins to read it becomes delighted with a newspaper, because it reads of names and things which are familiar, and it will progress accordingly. A newspaper, in one year, is worth a quarter's schooling to a child.

When a child begins to read it becomes delighted with a newspaper, because it reads of names and things which are familiar, and it will progress accordingly. A newspaper, in one year, is worth a quarter's schooling to a child.

When a child begins to read it becomes delighted with a newspaper, because it reads of names and things which are familiar, and it will progress accordingly. A newspaper, in one year, is worth a quarter's schooling to a child.

SUMMARY OF NEWS.

Items of Interest from Home and Abroad.—The new captain-general of Cuba is making wholesale arrests of suspected insurgents...

Two gentlemen, the members of an old established and wealthy house in Palermo, left that city by an early morning train to visit their sulphur mines in the neighborhood.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

Outrage by Brigands in Sicily.

Two gentlemen, the members of an old established and wealthy house in Palermo, left that city by an early morning train to visit their sulphur mines in the neighborhood.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

The iron trade throughout Europe is very dull, and occasions much suffering among mechanics. Six criminals were whipped and exposed in the pillory at Newcastle, Ed., receiving from twenty to forty lashes each.

Centennial Notes.

The judges of artificial limbs and surgical instruments gave the sole award to the exhibitor, E. Frank Palmer, L.L.D., of Philadelphia, declaring that "the complete success of the invention for the relief of one of the direst forms of human misfortune places the author in the front rank of the inventors at all mechanics of the age."

Among the novelties in labor-saving machinery in Agricultural Hall was the Eureka Tree and Post Digger. It works admirably in all soils, prairie, stony, sandy or quicksand, where the auger cannot be worked, without dragging, knee work or backache.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

Artificial Limbs.

The judges of artificial limbs and surgical instruments gave the sole award to the exhibitor, E. Frank Palmer, L.L.D., of Philadelphia, declaring that "the complete success of the invention for the relief of one of the direst forms of human misfortune places the author in the front rank of the inventors at all mechanics of the age."

Among the novelties in labor-saving machinery in Agricultural Hall was the Eureka Tree and Post Digger. It works admirably in all soils, prairie, stony, sandy or quicksand, where the auger cannot be worked, without dragging, knee work or backache.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

The Centennial trial of elder machinery in Agricultural Hall, October 20th, the Bomber & Hoeherer Co. of Syracuse, N. Y., made 116 1/2 barrels of cider in nine and three-quarter hours, with one man, averaging a barrel of cider from less than seven and one-half bushels of apples.

HALE'S HONEY OF HOREHOUND AND TAR FOR THE CURE OF COUGHS, COLDS, INFLUENZA, HOARSENESS, DIFFICULT BREATHING, AND ALL AFFECTIONS OF THE THROAT, BRONCHIAL TUBES, AND LUNGS, LEADING TO CONSUMPTION.

This infallible remedy is composed of the HONEY of the plant Horehound, in chemical union with TAR-BALM, extracted from the PRINCIPLE of the forest tree ABIES BALSAMEA, or Balm of Gilead.

It is sold by all Druggists. Sold by all Druggists.

Young American Press Co., 33 Murray St., New York.

READY FOR AGENTS—THE Centennial Exposition DESCRIBED AND ILLUSTRATED.

NEW WILLIAMS' & GIBBS AUTOMATIC FARMERS.

WOODS' IMPROVED HAIR RESTORATIVE.

ANNOUNCEMENT TO CONSUMERS!

THE YOUTH'S COMPANION.

R. H. PAIN, Stann & Stann Mfg. Co., Burlington, Vt. Send a card for Pain's Sunday Press, Jersey City, N. J.

PHOTO-Attorneys, Sols., Special Subjects, Imit. Book List for 50 cent stamp. Adams & Co., Swanton, Vt.

\$200 A WEEK salary guaranteed to a female. Send stamp for circular. R. M. POPLIN, Cincinnati, O.

\$25 A DAY to Agents. Sample free. 23-page Catalogue. L. F. WITCOFF, 117 N. Dearborn, N. Y.

REVOLVER. 7 shot \$200, 11 shot \$250, 15 shot \$300. Address: W. H. WOODS, Chicago, Ill.

AGENTS WANTED. \$1000.00. Address: W. H. WOODS, Chicago, Ill.

\$200 A MONTH. Quills worth \$1 free to Agents. Excelsior Mfg. Co., 101 N. 10th St., St. Louis, Mo.

AGENTS WANTED. On salary or commission. New York. Address: W. H. WOODS, Chicago, Ill.

ASTHMA. The only cure. Dr. J. C. HENNING, Cleveland, O.

\$10 A DAY. Employment for all. Chrono's Monthly. Catalogue free. F. Allen & Co., 119 Nassau St., N. Y.

\$55 to \$77 A Week to Agents. Sample FREE. P. O. VICKRIE, Augusta, Maine.

PHYSICIANS, DENTISTS, Etc., who wish to obtain a list of names of persons suffering from various ailments, including 100 names, \$1.00. J. R. VILLIERS, Boston, Mass.

TEXAS. Pamphlets, Maps and Circulars sent free. Address: W. H. WOODS, Chicago, Ill.

WANTED. Men to sell to Travellers. \$500 a month to agents. Sample free. Address: J. W. BRONSON, Detroit, Mich.

\$350 A Month—Agents wanted. 50 cent free. Address: J. W. BRONSON, Detroit, Mich.

\$80 A MONTH. Hotel and travelling expenses. Address: W. H. WOODS, Chicago, Ill.

MONEY. Made rapidly with Stenol and Key Check. Address: W. H. WOODS, Chicago, Ill.

\$3 WAFERS. A Great Discovery. Sample Free. Address: W. H. WOODS, Chicago, Ill.

WIND MILLS. For Farming and Home Use. Address: W. H. WOODS, Chicago,