

frightened by the shots, plunged and reared and finally broke away. The fugitives ran to Mono and O streets and came across a man named Willard Cochran, riding along in a cart. They fired at him several times, making him alight, took possession of the cart and drove away.

MORGAN RESTING EASY. Morgan, in the meanwhile, was taken home and is resting easy. He says he has not the slightest doubt it was Evans and not Mord who shot him, as he remembers Evans' general appearance very well, and the man who shot him had a bushy beard. Morgan is corroborated by Wyatt, and Scott, therefore, must have run away from his captors before any shot was fired.

The escape has caused intense excitement and officers have gone out in all directions to pursue the men.

MRS. EVANS VERY ILL. When Scott got back to jail, he found Mrs. Evans in a faint. She recovered from one fit only to go into another, and during an interval of consciousness stated to the jailer that she had nothing to do with her husband's escape. She is very ill and under the care of a doctor. No one for a moment believes her statement, and she is accused on all hands of being in the scheme to liberate Evans. Either she or Ed Mord brought Evans his pistol, and most people are inclined to think it was Mrs. Evans.

LITTLE KNOWN OF MORIEL. Of Moriel little can be found out. S. F. Cowan, proprietor of the Quimby house, on K street, says about 6 o'clock Mord came and said he wanted supper to take to the jail as soon as possible. He asked what time the train left for the south and was told that it left at 5:45 p. m. Cowan said to him that if he wanted to catch the train he had better not wait for the dinner. He then said he would take the dinner up anyway. He did not show himself much nor remain long, but said he would be back soon. A few minutes later he came back and paid for the dinner. Cowan asked him who would bring the dishes back, and he asked Cowan if he would not come up after them. Cowan deputed to this, and Mord said: "All right, I'll bring them back tomorrow," took the dinner and left.

A HARD CASE. Mord worked for the proprietor of a merry-go-round last fall, but was discharged for stealing from his employer. He is also said to have served at San Quentin and his name appears on the jail register for a threatened offense. He was put in September 23d, and got out a few days later, paying a fine. From all accounts he was a very hard case. He is a small man of about 35 years of age, and has a very effeminate appearance. What he has been doing here for a living cannot be ascertained now.

PORES IN PURSUIT. The escape caused the greatest excitement, and every officer in the city, whether municipal or county, immediately armed himself heavily and went in pursuit.

Evans and Mord went in the direction of Centerville, and it is just now reported by telephone that a cart and horse, without a driver, supposed to be the one taken from Cochran, has at this moment arrived there. Bennie Cochran, a newspaper carrier, was returning home with a cart drawn by a gray horse and having a set of harness in it. Shortly after 6 o'clock, as he approached his father's house at the corner of O and Mono streets, he saw men run up with pistols in their hands and said: "Get out of that cart and be damned quick about it."

He made some show of resistance and began to scream for help, and his brother Willard Cochran ran out to see what was the matter. He saw the men, and Cochran, followed. As Willard approached Evans took two shots at him and he got under cover. By this time they had dispossessed the boy of the cart, got in and struck out in the direction of the main road to Centerville.

SCOTT NOT SUSPECTED. Young Scott, the jailer, is very much cut up about the escape. While not suspected in the least of collusion with the robber, he is censured somewhat for not exercising greater vigilance.

Soon after Evans' escape, a special train with a number of officers was sent to Sanger.

A SMOOTH SWINDLER.

A Sensational Confidence Game Worked on Eastern Merchants.

SAN FRANCISCO, Dec. 28.—The Associated Press was informed today of the operations of a clever swindler who has been traveling through eastern cities representing himself to be the agent of the wholesale drygoods firm of Murphy, Grant & Co. of San Francisco. W. E. Baxter, as the crook calls himself, has victimized numerous firms in a number of cities. His method of operation is to enter the establishment of a wholesale drygoods house, present a neatly engraved card bearing the name of W. E. Baxter, agent for Murphy, Grant & Co. of San Francisco, and also forged letters of introduction from the heads of the firm. He states that the object of his visit is to select and purchase goods to replenish the stock of the firm he represents. He buys a large bill of goods, orders them sent to San Francisco, C. O. D., and before leaving asks the favor of having cashed a small draft of \$150, which amount he needs immediately for personal expenses. This comparatively small request has never been refused him. He has also succeeded in having a number of checks cashed by jewelers and other people to whom he has become indebted for trifling purchases. The Scott Stamp and Coin company of New York city and Otto Sutor of Baltimore are among his latest victims. Numbers of these drafts, amounting to many hundreds of dollars, have been sent to the Nevada bank, this city, for collection, and great quantities of goods purchased by Baxter, marked C. O. D., are arriving for Murphy, Grant & Co.

SHOT BY A STRANGER.

A Mysterious and Unprovoked Crime in Sacramento.

SACRAMENTO, Dec. 28.—Early this morning a man whose name is not known shot Charles Berg, and sent two bullets after John Kemp, apparently without the slightest provocation. The three men had been drinking together, and the stranger who did the shooting paraded Berg and Kemp to accompany him up street when he left the saloon. Upon arriving in front of a lodging house, where the stranger said he lived, he pulled out a pistol and commenced shooting. One bullet grazed Kemp's head, cutting a hole in his hat; another took effect in Berg's head and another in his abdomen. The police have so far been unable to find the assassin.

FLASHES FROM FOREIGN LANDS.

Gladstone's Policy on the Labor Question.

The Government Cannot Furnish Employment.

Faculty Construction of a British Battleship—Ambassador Runyon and Wife Received by the Kaiser.

[By the Associated Press.] LONDON, Dec. 28.—A deputation from the unemployed were introduced today to Gladstone at his official residence by Prof. James Stuart. The deputation urged that light railways, similar to those in use and under course of construction in Ireland, be built by the government, in order to give employment to many people now badly in need of work, and that vestries be furnished with sufficient financial assistance to enable them to deal with the unemployed people of the city. Gladstone said he had the fullest sympathy for the unemployed. The distress caused by want of work was not confined to London or Great Britain, but existed with greater intensity in other countries. In the deputation appeared a number of almost omnipotent of the government, but the latter could not go beyond its limits. Gladstone was in favor of the government becoming proprietors of railways in order to control railway rates, but the commission which had the matter in charge had decided against it. Regarding the suggestion as to the treatment of refuse, and thereby finding work for unemployed, Gladstone said experiments already made in that direction had not proved a success, but the government would further consider the question. The government, however, could promise nothing beyond a full inquiry into all practical suggestions.

UNSEAWORTHY.

Faculty Construction of the British Battleship Resolution.

LONDON, Dec. 28.—Admiral De Horsey sends to the Times a letter received from an officer on board the British battleship Resolution, describing her fearful experience during a gale in the bay of Biscay. Even in moderate weather the Resolution rolled 45 degrees each way. She steamed slowly, keeping her head to the sea, knowing any deviation would break down the engines and capsize the ship. The next day the gale not moderating and the coal running short, she dared not turn for fear of going over, but on the afternoon of December 21st, the weather allowed an alteration of her course and the vessel was able to make for Queenstown. Every man on board felt thoroughly unsafe.

Comments upon the letter, Admiral De Horsey said something in an excited manner, the new iron ships, which are constructively weak and become dangerously strained and leaky in one gale.

In the commons today, the secretary to the admiralty, replying to a question, said the structure of the Resolution was not damaged and the cost of repairs would only be \$1750.

IMPERIAL FAVORS.

Ambassador and Mrs. Runyon Presented at the German Court.

BERLIN, Dec. 28.—The empress of Germany at noon received the United States ambassador, Hon. Theodore Runyon, and Mrs. Runyon. The ambassador and those who accompanied him were ushered into the marble hall by Count Von Mirbach and presented to the empress by Countess Von Brookdorf, the first lady in waiting. The empress was dressed in rich blue silk, and cordially shook hands with Mr. and Mrs. Runyon. Later the United States ambassador presented his staff, and a conversation, which lasted 10 minutes and was conducted in English, took place between the empress and the visitors.

REFORM OF THE BOURSE.

Report of the Reichstag Committee on Stock Speculation.

LONDON, Dec. 28.—A Berlin dispatch to the News says: The report of the government committee appointed to reform the bourse regulations has been published, and it is likely to produce a strong impression upon the bourse. One proposition is that any one enticing persons to speculate on the bourse while knowing such speculation may endanger their means of existence, shall be punished for six months and by a fine of not more than 300 pounds, and bankers shall in all cases have no claim upon debtors. There is also a proposition that firms making wrong or purposefully insufficient statements in introducing loans upon the bourse shall, within five years, make up any loss suffered by holders of these securities.

REVENUE OF THE MATABELES.

Little Doubt That British Troops Were Massacred.

LONDON, Dec. 28.—There seems little doubt of the correctness of the reports that the commands of Captains Wilson and Barrow were cut to pieces by the followers of King Lo Bengula, though the official news to that effect has yet been received.

No doubt when Major Forbes left the Shangani river, Captain Wilson and his party were very hard pressed, but reinforcements have been sent and it is hoped the two forces have effected a junction. The authorities here, in the absence of news, believe the reports are without foundation.

PRINCESS COLONNA.

Trial of Her Action for a Separation Temporarily Postponed.

PARIS, Dec. 28.—The action brought by Princess Colonna, step-daughter of Mr. Mackay, the American millionaire, against her husband, Prince Colonna, for a judicial separation, was to have been heard today, but the case was postponed in consequence of the fact that Advocate Bait, who represents the princess, was pleading a case before another court. Prince Colonna was present in the courtroom with his advocate, Maitre des Jardines.

For Bronchitis, Asthmatic and Pulmonary Complaints, "Brown's Bronchial Trochear" has remarkable curative properties. Sold only in boxes.

NORTHERN PACIFIC AFFAIRS.

Receiver Payne Defends Himself and His Colleagues.

MILWAUKEE, Dec. 28.—Receiver Henry C. Payne, of the Northern Pacific, said in regard to the petition of the stockholders of the road seeking the appointment of new receivers, that he and his colleagues have faithfully and diligently undertaken to administer the trust placed in their charge, having in view only the preservation and management of the property in such a way as would in the quickest time place the company on its feet. The management has not in the least degree tried to influence the action of the receiver. He cited the stand taken concerning the Wisconsin Central lease as an illustration of this. The insinuation that the receivers are incompetent needs, he said, no answer in their own communities. He asserted that Oakes is one of the ablest railroad men in the country, while James Payne is well known, being present chairman of the executive board of the Missouri, Kansas and Texas railroad. Payne looked upon the movement as a transfer to the courts of the Wall street feud, which has long existed between the two opposing factions of the road. He personally disapproved any intention to do anything for other than the best interests of the company, and characterized the charges and countercharges in the Wall street controversy as mere bragado.

The petition in behalf of the stockholders of the Northern Pacific road for the renewal of the present receivers, a summary of which was sent in these dispatches late last night, was filed in the federal court here by General Counsel Pettit of that road this afternoon.

CHILEAN CLAIMS.

Shields and McKinstry in Danger of Getting Lett.

SAN FRANCISCO, Dec. 28.—F. Alleyne Orr, attorney for Patrick Shields and Andrew McKinstry, sailors on the American steamer Keewauw, who were brutally beaten by Chilean police in Valparaiso during the Baltimore riot in 1891, has received notice that the Chilean government will contest the effort to have the claims of Shields and McKinstry for damages settled by the arbitration commission. Orr stated that the Chilean government is not an American citizen.

Minister Egan, while negotiating with the Chilean government for the treaty of 1892, made the claim for damages were to be settled by an arbitration commission, reported to Secretary of State Foster that he had asked if it would be necessary to insert a special clause in the convention to include this case. Egan says: "The minister and also the sub-secretary of the ministry of foreign relations assured me that it was necessary; that no question would be raised on this point, and that the rights of Shields as an American citizen will be admitted by Chile before the arbitration tribunal."

Shields' claim was for \$100,000 and McKinstry's for \$25,000. Considering these statements of the Chilean officials to Minister Egan, the action of the Chilean government at this late day in entering the plea that Shields was not an American citizen, and therefore cannot come before the arbitration commission, has caused great surprise here.

THE DEATH ROLL.

The Oldest Mason in the Country Dies at San Diego.

SAN DIEGO, Dec. 28.—Samuel McKoon, father of Hosmer P. McKoon, president of the San Diego chamber of commerce, died at Anita ranch, his son's residence, this morning, at the age of 91. He had been prominent in politics in New York and judge of the surrogate court. He was made a Free Mason in 1823, and was supposed to be the oldest Mason in the United States.

LOUISVILLE, Dec. 28.—Captain George Cross, a veteran of the Mexican war, died today, aged 70 years.

NEW YORK, Dec. 28.—Henry Clauson, president of the Clauson Brewing company, is dead.

A Disabled Steamer.

NEW YORK, Dec. 28.—The steamer Burgomeister Peterson, which sailed from Rotterdam November 26th for this port, and over which considerable anxiety was felt, was again passed, December 27th, by the steamer Woolwich. The latter was boarded by the first officer of the Burgomeister Peterson, who handed him a letter and requested the captain to deliver it to their agent in New York. Captain Dundas of the Woolwich offered to tow him to port, but he refused assistance.

No Dispute.

LONDON, Dec. 28.—A Berlin dispatch to the Times denies that there is foundation for the report that there is a ministerial dispute. It also says that the rumors regarding the retirement of German ambassadors to Paris and Vienna are equally false.

Silver Queen.

LONDON, Dec. 28.—The trotting mare Silver Queen has been sold to an American for one thousand guineas and has sailed for Chicago on board the steamer British Princess. It is intended to enter her in a great race during February.

Public Building Expenditures.

WASHINGTON, Dec. 28.—The annual report of Jeremiah O'Rourke, supervising architect of the treasury, shows that the expenditures for public buildings for the year were \$26,159; balance of appropriations available, \$9,232,980.

Chinese Will Register.

NASHVILLE, Tenn., Dec. 28.—The Chinese in Nashville, numbering about 25, have notified Internal Revenue Collector Bond that they will apply to him in a body next Monday for registration papers.

Seems to Be Contagious.

NASHVILLE, Tenn., Dec. 28.—John Echols and St. John Boyle have been appointed receivers of the Chesapeake, Ohio and Southern railroad. The appointment was agreed to by C. P. Huntington's attorneys.

Fire at Dallas.

DALLAS, Tex., Dec. 28.—Fire broke out today in Rosenbaum's dry goods store at Hillsboro, Roque county. The loss is estimated at \$275,000, with about one-third insured.

Levi's Corns Doctored.

PARIS, Dec. 28.—Ex-Vice-President Morton has undergone a successful surgical operation on his left foot. His cure is only a question of a few days.

For Over Fifty Years.

Mrs. WILSON'S SOOTHING SYRUP has been used for fifty years in the treatment of the child, softens the gums, allays all pains, cures cold, and is the best remedy for diarrhoea. Twenty-five cents a bottle.

DONJON'S EMPHATIC EPISTLES.

They Got Him Into a Peck of Trouble.

His Effusions Made the Senators Feel Uncomfortable.

He Wanted to Find Out How John Sherman Got Rich—The Grand Jury Bound Over to the Grand Jury.

By the Associated Press.

WASHINGTON, Dec. 28.—Joseph Donjon was held in \$2000 bail today to await the action of the grand jury for sending threatening letters to Vice-President Stevenson and others.

Donjon was arraigned in the prisoners' dock along with a number of white and colored prisoners. He was represented by Lawyer Cuvillier, who filed a plea of not guilty.

W. S. Daniels, clerk of the vice-president, testified that Donjon's letters first began coming to the vice-president last summer; some were very violent. A postal card was read in court in which Donjon asked the vice-president to send him \$25, in order to avoid being one of those who had been marked.

Young Mills, secretary to his father, the Texas senator, read a letter received by his father in which Donjon said there was "hell in store for certain parties." The letter made scandalous reference to Senators Sherman and Stewart.

A request was made for traveling expenses to come to Washington, and the letter stated the writer was following divine inspiration. Mills testified that the letter was re-arranged as of such a threatening character that he obtained a permit in the police office to carry a revolver.

Er-Police Inspector Hollinsberger testified that Donjon confessed he had written a postal card and letters to the vice president and to Senator Mills; he also stated that similar epistles had been sent to other persons.

The prisoner testified in an intelligent manner. He said his idea in writing letters to public men was to find out how Senator Sherman had made his millions.

Judge Miller and the attorneys endeavored to have him state who had co-operated with him, but he said he would not divulge this until after his final trial. Donjon said he belonged to no secret society; he had not intended to threaten the vice-president nor the senators, but merely to solicit sufficient money for traveling expenses to come to Washington and give evidence as to Senator Sherman's alleged improper connections with silver and tariff legislation. In answer to a question he said he knew nothing about dynamite.

The Mintonomah's Movements.

WASHINGTON, Dec. 28.—It is doubtful whether the monitor Mintonomah will go beyond Norfolk for the present. It was thought advisable to get the men away from shore and the ship ready for sea. She will probably practice manuevering in Hampton roads and await further orders.

Banker Magoun's Will.

NEW YORK, Dec. 28.—The will of Banker George Calvin Magoun was filed today. The estate consists of \$120,000 real estate and \$700,000 personal property. He gives charitable bequests and divides his entire estate among his wife and three children.

A Terrible Explosion.

SOUTHAMPTON, Dec. 28.—A cylinder being sunk at the wharf of the American line of steamers exploded. In addition to several men missing since the explosion, two were so terribly injured that they will die.

Forty-Eight Pages - The Largest Edition of a Daily Newspaper Ever Issued in South California.

THE HERALD ANNUAL EDITION

Will Be Issued Jan. 1, 1894.

This Edition Will Contain a Thorough Illustrated Description of

SOUTHERN CALIFORNIA

LOS ANGELES COUNTY

LOS ANGELES CITY

And the Towns of the Section. The Resources, Products and Progress of the Section Presented in Extensio.

MANY SPECIAL AND INTERESTING FEATURES

Those wishing space in this magnificent edition should apply at once.

Copies may be mailed from the office to any post-office address.

Orders for papers should be promptly sent in.

A splendid chance to secure a valuable epitome of the beauties and advantages of Southern California to Be Sent Where It Will Do the Most Good.

IXL Livery and Boarding Stable

GEO. PREUTZ, Prop.

Successor to L. WILHELM.

226 S. MAIN ST. TELEPHONE 297.

Special attention in hacks, ladies' and gentlemen's saddle horses.

Good rigs. Prices reasonable. Boarding at low rates. Brick stables.

5-2-93

IT IS SURELY COMING.

The Question is: "Are You Prepared?"

It is Not Some Very Valuable Advice Is Volunteered.

An epidemic of grip is certain to be general throughout America in a very short time. Already many cases have been observed by physicians in New York city, as well as in other cities of the land. Dr. Cyrus Edson of the New York Board of Health says that the disease will manifest its presence generally in the very near future and that it is already here more than is generally realized. He said: "I think we will have a grip epidemic soon and there are indications that it will be a long one. While I do not want to create a scare, I would warn people to beware of it and to use all the precautions possible. Experience has shown that carelessness in habits and irregular hours render the system too weak to stand so violent a disease. Grip finds easy victims in old people and in debilitated persons. There is but one thing for any man, woman or child to do when the slightest symptom of grip appears, and that is to consult it at once. If you feel tired, have pains in the muscles and bones, have a dull headache, a bad taste in the mouth, are feverish, have no ambition or appetite, you must, if you desire to escape the grip, at once take a good pure stimulant. This alone can counteract the coming on of grip, kill the microbes of the disease and restore you to health. While there are many so-called stimulants, there is but one which is pure, scientific and recommended by physicians universally. This is Dr. J. C. Williams' Pink Pills for Pale People. Do not be deceived by any druggist or grocer who may try to induce you to take something else. Remember that the reason usually is that he can make more money on cheaper and inferior articles."

A NEW DEPARTURE

Not a Dollar More Paid Us For Treatment of Eruptive Until Cure is Effected.

IT IS SURELY COMING.

The Question is: "Are You Prepared?"

It is Not Some Very Valuable Advice Is Volunteered.

An epidemic of grip is certain to be general throughout America in a very short time. Already many cases have been observed by physicians in New York city, as well as in other cities of the land. Dr. Cyrus Edson of the New York Board of Health says that the disease will manifest its presence generally in the very near future and that it is already here more than is generally realized. He said: "I think we will have a grip epidemic soon and there are indications that it will be a long one. While I do not want to create a scare, I would warn people to beware of it and to use all the precautions possible. Experience has shown that carelessness in habits and irregular hours render the system too weak to stand so violent a disease. Grip finds easy victims in old people and in debilitated persons. There is but one thing for any man, woman or child to do when the slightest symptom of grip appears, and that is to consult it at once. If you feel tired, have pains in the muscles and bones, have a dull headache, a bad taste in the mouth, are feverish, have no ambition or appetite, you must, if you desire to escape the grip, at once take a good pure stimulant. This alone can counteract the coming on of grip, kill the microbes of the disease and restore you to health. While there are many so-called stimulants, there is but one which is pure, scientific and recommended by physicians universally. This is Dr. J. C. Williams' Pink Pills for Pale People. Do not be deceived by any druggist or grocer who may try to induce you to take something else. Remember that the reason usually is that he can make more money on cheaper and inferior articles."

A NEW DEPARTURE

Not a Dollar More Paid Us For Treatment of Eruptive Until Cure is Effected.

DR. C. EDGAR SMITH & CO.

SPECIALISTS

Positively cure in from thirty to sixty days all kinds of

RUPTURE

VARIICOELE, HYDROCELE, PILES AND PILES. FISTULA, ULCERATED, etc., etc., without the use of knife, drawing blood or detestation from business.

Diseases of Women Skillfully Treated.

CONSULTATION AND EXAMINATION FREE.

Can refer interested parties to prominent Los Angeles citizens who have been treated by them. Cure guaranteed.

558 S. MAIN ST., COR. SEVENTH.

LOS ANGELES, CAL.

12-24-93 (MARE REGISTERED)

"INDAPO"

MADE A WELL MAN OF ME.

INDAPO REMEDY

PRODUCES THE ABOVE RESULTS IN 30 DAYS. Cures all Nervous Diseases, Pains, Memory, Paralysis, Epilepsy, Night Sweats, Loss of Vision, etc., etc. Restores Lost Manhood in old and young. Easily carried in vest pocket. Price \$1.00 a package. Six for \$5.00 with a written guarantee to cure or money refunded. Don't let any unprincipled druggist sell you any kind of imitation. Insist on having INDAPO—none other. If you have gotten sold, send me upon receipt of price, Pamphlet in sealed envelope free. Address: Dr. Edgar Smith & Co., 123 South Spring St., Los Angeles, Cal., and other Leading Druggists.

Orange, Lemon and Other Fine Fruit Lands AND ORANGE AND LEMON TREES ON FIVE AND TEN YEARS' TIME

I CAN FURNISH 50 FAMILIES with 10 acres each, only 1 mile from center of Redlands, with orange on ten years' time. I can supply 10 acres each to 50 more persons at Redlands, with first-class Washington Navel, Mediterranean sweets or Valencia Late Oranges and Lisbon Lemons orange grown on Merton's soil. This year as \$4. per box, one variety at \$3.50 per box, and the best you can get at any other place. Where else can you invest your money to

ORANGE GROVES FOR SALE.

20 acres, half in Washington Navel, one-fourth in Mediterranean sweets, one-fourth in lemons, with plenty of water and only 1 1/2 miles from center of Redlands. Price \$7,000

40 acres 1 1/2 miles from Redlands P. O. all bearing. For acres, one variety at \$3.50 per box, one variety at \$3.00 per box. Will divide in 3 pieces; same price. 600

10 acres 1 mile from Redlands, all in bearing oranges. \$4,200

20 acres, oranges and olives, half mile from Merton's Hotel. 12,000

20 acres, Merton's Highlands, all in bearing. 15,000

10 acres, oranges, good house and everything in fine condition. 5,000

LOS ANGELES CITY PROPERTY.

1 new house, 10 large rooms and corner lot on Hill street; only \$5,500

This is \$2000 less than the actual value of this property, as the lot is 52x140, with good carriage house, stable and about 2000 square feet of cement walks. 5,500

1 house of 12 rooms, only a few doors from the most beautiful place in the city, and not more than 8 minutes' walk from the court house; the interior of the house is finished in fancy wood. Price for the present for the house and two lots. 5,500

I have houses and lots in all parts of the city, although I only advertise a few of the best bargains. Apply to

W. P. MINTOSH, President and General Manager of the Barton and Mouton Land Co., 144 South Main St., Los Angeles.

Drs. Keene Blakeslee & Co. Medical and Surgical Institute, Permanently Located, 133 N. Main St., Los Angeles, Cal.

These old reliable doctors will consult with you free of charge and tell you your disease without asking you a question. They also furnish all medicine at their office, and save you extra cost buying medicine at the drug stores. Dr. Blakeslee can give you a number of very remarkable cures he has made in this Coast by leading bankers and business men. Call at their office and read them for proof.

Portrait of a man and text: Cures rupture, piles, fissure, fistula and rectal ulcers without knife, ligature or caustic, and without pain or detention from business. He also cures all private diseases, loss of power, spermatorrhea, syphilis, pimples, etc.

Most Successful Catarrh Doctors in the West.

These old reliable specialists of many years' experience, treat with wonderful success all lung and throat affections, Cancer, Piles, Fistula and Rupture.

\$1000 Reward

For any case they fail to cure, coming under their speciality, following their directions.

Eye. All cases of acute or chronic inflammation, far or near-sightedness, dimness of vision, cataracts, eyes, closing of the eye, dot, squinting, cross-eyes, wild hairs, syphilitic sore eyes, granulated lids, tumor, cancer of the lids, etc.

Ear. Deafness from catarrh, ringing or roaring noises, thickened drum, inflammation of external ear, purulent discharges from the ear, etc.