

Guaranteed under all Pure Food Laws

Improve Your Baking

K C Baking Powder will do it! Get a can. Try it for your favorite cake. If it doesn't raise better, more evenly, higher, —if it isn't daintier, more delicate in flavor, —we return your money. Everybody agrees K C has no equal.

K C BAKING POWDER

Pure, Wholesome, Economical.

Jaques Mfg. Co. Chicago

THE MAN IN THE LOWER TEN

CHAPTER XXIII. A Night at the Laurels. I slept most of the way to Cresson, to the disgust of the little detective. Finally he struck up an acquaintance with a kindly faced old priest on his way home to his convent school, armed with a roll of dance music and surreptitious bundles that looked like boxes of candy. From scraps of conversation I gleaned that there had been mysterious occurrences at the convent—ending in the theft of what the reverend father called vaguely "a quantity of undermuslins." I dropped asleep at that point and when I roused a few moments later, the conversation had progressed. Hotchkiss had a disgram on an envelope.

Strong Healthy Women. If a woman is strong and healthy in a womanly way, motherhood means to her but little suffering. In fact that the many women suffer from weakness and disease of the distinctly feminine organism and are unfitted for motherhood. This can be remedied. Dr. Pierce's Favorite Prescription. Cures the weaknesses and disorders of women. It acts directly on the delicate and important organs concerned in motherhood, making them healthy, strong, vigorous, virile and elastic.

body's teeth were chattering. I accused Hotchkiss but he denied it. "Although I'm not very comfortable, I'll admit," he confessed, "there was something breathing right at my elbow here a moment ago." "Nonsense!" I took his elbow and steered him in what I made out to be the direction of the steps of the Italian garden. "I saw a deer just ahead by the last flash; that's what you heard. By Jove, I hear wheels." We paused to listen and Hotchkiss put his hand on something close to us. "Here's your deer," he said. "Bronze." (To Be Continued.)

body's teeth were chattering. I accused Hotchkiss but he denied it. "Although I'm not very comfortable, I'll admit," he confessed, "there was something breathing right at my elbow here a moment ago." "Nonsense!" I took his elbow and steered him in what I made out to be the direction of the steps of the Italian garden. "I saw a deer just ahead by the last flash; that's what you heard. By Jove, I hear wheels." We paused to listen and Hotchkiss put his hand on something close to us. "Here's your deer," he said. "Bronze." (To Be Continued.)

body's teeth were chattering. I accused Hotchkiss but he denied it. "Although I'm not very comfortable, I'll admit," he confessed, "there was something breathing right at my elbow here a moment ago." "Nonsense!" I took his elbow and steered him in what I made out to be the direction of the steps of the Italian garden. "I saw a deer just ahead by the last flash; that's what you heard. By Jove, I hear wheels." We paused to listen and Hotchkiss put his hand on something close to us. "Here's your deer," he said. "Bronze." (To Be Continued.)

body's teeth were chattering. I accused Hotchkiss but he denied it. "Although I'm not very comfortable, I'll admit," he confessed, "there was something breathing right at my elbow here a moment ago." "Nonsense!" I took his elbow and steered him in what I made out to be the direction of the steps of the Italian garden. "I saw a deer just ahead by the last flash; that's what you heard. By Jove, I hear wheels." We paused to listen and Hotchkiss put his hand on something close to us. "Here's your deer," he said. "Bronze." (To Be Continued.)

body's teeth were chattering. I accused Hotchkiss but he denied it. "Although I'm not very comfortable, I'll admit," he confessed, "there was something breathing right at my elbow here a moment ago." "Nonsense!" I took his elbow and steered him in what I made out to be the direction of the steps of the Italian garden. "I saw a deer just ahead by the last flash; that's what you heard. By Jove, I hear wheels." We paused to listen and Hotchkiss put his hand on something close to us. "Here's your deer," he said. "Bronze." (To Be Continued.)

body's teeth were chattering. I accused Hotchkiss but he denied it. "Although I'm not very comfortable, I'll admit," he confessed, "there was something breathing right at my elbow here a moment ago." "Nonsense!" I took his elbow and steered him in what I made out to be the direction of the steps of the Italian garden. "I saw a deer just ahead by the last flash; that's what you heard. By Jove, I hear wheels." We paused to listen and Hotchkiss put his hand on something close to us. "Here's your deer," he said. "Bronze." (To Be Continued.)

body's teeth were chattering. I accused Hotchkiss but he denied it. "Although I'm not very comfortable, I'll admit," he confessed, "there was something breathing right at my elbow here a moment ago." "Nonsense!" I took his elbow and steered him in what I made out to be the direction of the steps of the Italian garden. "I saw a deer just ahead by the last flash; that's what you heard. By Jove, I hear wheels." We paused to listen and Hotchkiss put his hand on something close to us. "Here's your deer," he said. "Bronze." (To Be Continued.)

body's teeth were chattering. I accused Hotchkiss but he denied it. "Although I'm not very comfortable, I'll admit," he confessed, "there was something breathing right at my elbow here a moment ago." "Nonsense!" I took his elbow and steered him in what I made out to be the direction of the steps of the Italian garden. "I saw a deer just ahead by the last flash; that's what you heard. By Jove, I hear wheels." We paused to listen and Hotchkiss put his hand on something close to us. "Here's your deer," he said. "Bronze." (To Be Continued.)

body's teeth were chattering. I accused Hotchkiss but he denied it. "Although I'm not very comfortable, I'll admit," he confessed, "there was something breathing right at my elbow here a moment ago." "Nonsense!" I took his elbow and steered him in what I made out to be the direction of the steps of the Italian garden. "I saw a deer just ahead by the last flash; that's what you heard. By Jove, I hear wheels." We paused to listen and Hotchkiss put his hand on something close to us. "Here's your deer," he said. "Bronze." (To Be Continued.)

body's teeth were chattering. I accused Hotchkiss but he denied it. "Although I'm not very comfortable, I'll admit," he confessed, "there was something breathing right at my elbow here a moment ago." "Nonsense!" I took his elbow and steered him in what I made out to be the direction of the steps of the Italian garden. "I saw a deer just ahead by the last flash; that's what you heard. By Jove, I hear wheels." We paused to listen and Hotchkiss put his hand on something close to us. "Here's your deer," he said. "Bronze." (To Be Continued.)

body's teeth were chattering. I accused Hotchkiss but he denied it. "Although I'm not very comfortable, I'll admit," he confessed, "there was something breathing right at my elbow here a moment ago." "Nonsense!" I took his elbow and steered him in what I made out to be the direction of the steps of the Italian garden. "I saw a deer just ahead by the last flash; that's what you heard. By Jove, I hear wheels." We paused to listen and Hotchkiss put his hand on something close to us. "Here's your deer," he said. "Bronze." (To Be Continued.)

body's teeth were chattering. I accused Hotchkiss but he denied it. "Although I'm not very comfortable, I'll admit," he confessed, "there was something breathing right at my elbow here a moment ago." "Nonsense!" I took his elbow and steered him in what I made out to be the direction of the steps of the Italian garden. "I saw a deer just ahead by the last flash; that's what you heard. By Jove, I hear wheels." We paused to listen and Hotchkiss put his hand on something close to us. "Here's your deer," he said. "Bronze." (To Be Continued.)

body's teeth were chattering. I accused Hotchkiss but he denied it. "Although I'm not very comfortable, I'll admit," he confessed, "there was something breathing right at my elbow here a moment ago." "Nonsense!" I took his elbow and steered him in what I made out to be the direction of the steps of the Italian garden. "I saw a deer just ahead by the last flash; that's what you heard. By Jove, I hear wheels." We paused to listen and Hotchkiss put his hand on something close to us. "Here's your deer," he said. "Bronze." (To Be Continued.)

body's teeth were chattering. I accused Hotchkiss but he denied it. "Although I'm not very comfortable, I'll admit," he confessed, "there was something breathing right at my elbow here a moment ago." "Nonsense!" I took his elbow and steered him in what I made out to be the direction of the steps of the Italian garden. "I saw a deer just ahead by the last flash; that's what you heard. By Jove, I hear wheels." We paused to listen and Hotchkiss put his hand on something close to us. "Here's your deer," he said. "Bronze." (To Be Continued.)

body's teeth were chattering. I accused Hotchkiss but he denied it. "Although I'm not very comfortable, I'll admit," he confessed, "there was something breathing right at my elbow here a moment ago." "Nonsense!" I took his elbow and steered him in what I made out to be the direction of the steps of the Italian garden. "I saw a deer just ahead by the last flash; that's what you heard. By Jove, I hear wheels." We paused to listen and Hotchkiss put his hand on something close to us. "Here's your deer," he said. "Bronze." (To Be Continued.)

body's teeth were chattering. I accused Hotchkiss but he denied it. "Although I'm not very comfortable, I'll admit," he confessed, "there was something breathing right at my elbow here a moment ago." "Nonsense!" I took his elbow and steered him in what I made out to be the direction of the steps of the Italian garden. "I saw a deer just ahead by the last flash; that's what you heard. By Jove, I hear wheels." We paused to listen and Hotchkiss put his hand on something close to us. "Here's your deer," he said. "Bronze." (To Be Continued.)

body's teeth were chattering. I accused Hotchkiss but he denied it. "Although I'm not very comfortable, I'll admit," he confessed, "there was something breathing right at my elbow here a moment ago." "Nonsense!" I took his elbow and steered him in what I made out to be the direction of the steps of the Italian garden. "I saw a deer just ahead by the last flash; that's what you heard. By Jove, I hear wheels." We paused to listen and Hotchkiss put his hand on something close to us. "Here's your deer," he said. "Bronze." (To Be Continued.)

body's teeth were chattering. I accused Hotchkiss but he denied it. "Although I'm not very comfortable, I'll admit," he confessed, "there was something breathing right at my elbow here a moment ago." "Nonsense!" I took his elbow and steered him in what I made out to be the direction of the steps of the Italian garden. "I saw a deer just ahead by the last flash; that's what you heard. By Jove, I hear wheels." We paused to listen and Hotchkiss put his hand on something close to us. "Here's your deer," he said. "Bronze." (To Be Continued.)

body's teeth were chattering. I accused Hotchkiss but he denied it. "Although I'm not very comfortable, I'll admit," he confessed, "there was something breathing right at my elbow here a moment ago." "Nonsense!" I took his elbow and steered him in what I made out to be the direction of the steps of the Italian garden. "I saw a deer just ahead by the last flash; that's what you heard. By Jove, I hear wheels." We paused to listen and Hotchkiss put his hand on something close to us. "Here's your deer," he said. "Bronze." (To Be Continued.)

body's teeth were chattering. I accused Hotchkiss but he denied it. "Although I'm not very comfortable, I'll admit," he confessed, "there was something breathing right at my elbow here a moment ago." "Nonsense!" I took his elbow and steered him in what I made out to be the direction of the steps of the Italian garden. "I saw a deer just ahead by the last flash; that's what you heard. By Jove, I hear wheels." We paused to listen and Hotchkiss put his hand on something close to us. "Here's your deer," he said. "Bronze." (To Be Continued.)

body's teeth were chattering. I accused Hotchkiss but he denied it. "Although I'm not very comfortable, I'll admit," he confessed, "there was something breathing right at my elbow here a moment ago." "Nonsense!" I took his elbow and steered him in what I made out to be the direction of the steps of the Italian garden. "I saw a deer just ahead by the last flash; that's what you heard. By Jove, I hear wheels." We paused to listen and Hotchkiss put his hand on something close to us. "Here's your deer," he said. "Bronze." (To Be Continued.)

FOR SALE—FOR RENT—TO EXCHANGE—

Classified Advertisements

WANTED—FOUND—LOST—

WANTED. Wanted—A house by April 1 or sooner. Address B. Y. P., care T-R.

Wanted—One or two unfurnished rooms. Address "G-1" care T-R.

Wanted to Buy or Rent—Seven or eight room modern house, western part of city. L-2, care T-R.

Wanted—Two furnished rooms for light housekeeping; modern house; no children. Address A-10, care T-R.

Wanted—One or two unfurnished rooms in good residence district by young couple. Address S-1, care T-R.

Wanted—Who has got a forty-two foot long box ball alley for sale? C. Hirsch, Jr., Hampton, Iowa.

Wanted—To buy good feeding steers weighing 1,000 and upwards. T. S. Cartwright, Marshalltown.

Wanted—We have a buyer for a \$2,500 six or seven room residence; will pay \$1,800 cash down; expect to buy by March 10. What have you to sell. Carl's Employment Agency.

Wanted—Let your wants be known. Carl's Employment Agency. Phone 950.

Wanted—To know why farmers in this vicinity should continue to sow poor, weak seed oats and raise from twenty to thirty bushels of oats per acre when they could by buying and sowing the Prosperity large white oats, raised by T. S. Cartwright, raise from fifty-five to sixty-five bushels per acre, as Mr. Cartwright has done the past two years by sowing this variety. These oats took first premium at the Marshall county fair and also at the Marshall county short course, against all comers. Entries open to the world at the short course. They weighed when cleaned and graded 33 1/2 pounds to the bushel. A few hundred bushels of these oats are for sale for seed at \$1 per bushel while they last by T. S. Cartwright, Marshalltown, Iowa.

HELP WANTED—MALE. Wanted—Porter. Stoddard's Cafe.

Wanted—Barber. Only first class need apply. Lee J. Stewart, Clarion, Iowa.

Wanted—A man to do the road work in Marietta township. H. A. Nichols, clerk, Minerva, Iowa.

Wanted—Blacksmith. Call on H. A. Pothast, Vanclieve, Iowa.

Wanted—Married man on farm without family. Address B. E. Keefe, Beaman, Iowa, or phone on Conrad line.

Wanted—To get a man with team to break 150 acres of prairie land in Minnesota and put in shape this season. Party breaking this land can rent same for five years. This is a good opportunity. J. L. Inman, Marshalltown, Iowa.

Wanted—Single man to work on farm. Give references. Gus Wendt, Dillon.

Wanted—A good experienced mechanic for automobile garage repair work. Write us Grinnell Garage Company, Grinnell, Iowa.

Wanted—Shoemaker. Carl's Employment Agency.

Wanted—Men to learn barber trade. Apprenticeship saved by free work and careful instructions. These advantages given only by us. Few weeks completes. Tools given, boiler secured. Catalog mailed free. Moler Barber College, Chicago, Ill.

HELP WANTED—FEMALE. Wanted—Girl for housework. Mrs. L. E. Matson, 111 East Lincoln street.

Wanted—At once, a woman for chamber work. Pilgrim Hotel.

Wanted—Housekeeper. Two in family. William Parsons, route No. 5, city. Telephone or write.

Wanted—Ten ladies to do soliciting. Call at room 6, over H. West Main, between 7 and 9 p. m. A. R. Teyneck, manager.

Wanted—Lady agent, \$15 per week. References required. Write for particulars. Mrs. Frank A. Hamilton, Van Meter Hotel, Iowa City, Iowa.

Wanted—Competent woman or girl for general housework on farm. Three in family. I. T. James, Gladbrook.

Wanted—Dishwasher at Robb's restaurant at once.

Wanted—A good reliable dining room waitress. Winchester Hotel, Eldora, Iowa.

Wanted—Lady of neat appearance to take orders and collect. Must be resident of Marshalltown and well known. Good pay. Address F. E. Barr, care Times-Republican.

WANTED—SALESMEN. Wanted—Cigar salesman. Experience unnecessary; sell our brands to the retail trade; big pay. Write for full par-

agents at once. Globe Cigar Company, Cleveland, O.

AGENTS WANTED. Agents Wanted—To sell self-heating flat irons. Agents make \$40 to \$100 per week. Territory free. Write today to O-2, care T-R.

Wanted—A good energetic agent to represent a prominent life insurance company in this section. Special and attractive features; liberal contract to right party. Address Stacey Wilson, general manager, American Temperance Life, 253 Broadway, New York.

FOR SALE—MISCELLANEOUS. For Sale—Incubator, used one year, called Success, holds 264 eggs, 409 North Third street. Phone 1187 white.

For Sale—Sawdust, \$3 per ton. B. H. Weip, Haverhill, Iowa.

For Sale or Rent—Typewriter. P. F. Arney, city.

For Sale—New Winchester shot gun. Inquire 538 North Second street.

For Sale—Heating stove, Round Oak No. 20, Island City steel cook stove, all in good condition. Cheap if taken by March 15. W. H. Wilson, 403 1/2 West State.

For Sale—A wood fibre cutter, forty to fifty horsepower engine. We have a fibre cutter and mixer all complete, for wood, fibre plaster business. Write to the Waterloo Drop Forge Company, Waterloo, Iowa.

For Sale—One of the best paying businesses in Marshalltown. On account of ill health, will sell the whole or half interest to a responsible party. Come at once. Inquire of L. G. Echebriest, 204 North Third avenue, Marshalltown.

For Sale—Clover seed. A. A. Piper, Liscomb, rural.

For Sale—Reclaimed timothy seed. J. C. Lloyd, rural 1, city.

For Sale—My model F Buick auto, completely equipped, first class condition. Merritt Greene, Jr.

For Sale—We have tested seed corn for sale, would be pleased to quote prices. Have limited amount. The Rowlett Produce Company, Reinbeck, Iowa.

For Sale—Meat market ice box, 8 by 16 by 8 feet, 3 foot cornice. F. H. Pepper.

For Sale—Gasoline engine, twelve horsepower, first class condition. Using electricity instead. Letts-Fletcher Company.

For Sale—Grocery stock and fixtures for sale in county seat town of 2,500 in northern Iowa, a snip and money-maker for right party, did \$32,000 last year, best reason for selling, no trades considered, write if you mean business. Address M-23, care Times-Republican.

For Sale—Yellow seed corn. C. F. Brooks, Route 7.

For Sale or Trade—\$125 photograph for horse. S. H., care Times-Republican.

For Sale—Old papers, large bundles, for 5 cents, at T-R office.

For Sale—Hotel ranges, cooking utensils, dishes, chairs, and tables, cheap. Stoddard Hotel, Marshalltown.

For Sale—Apples. E. E. Hood.

For Sale—On easy payments, bar fixtures, new and second hand billiard and pool tables, billiard and bowling supplies. We lead in cheap prices. The Brunswick-Balke-Collender Company, Marshalltown, Iowa.

FOR SALE—LIVESTOCK. For Sale—Young Shorthorn bull, of unusual merit. Fine roan in color, straight Scotch in pedigree; a herd header. Lewis Bros., Marshalltown, Iowa.

For Sale—Bargain in good span of work and driving mares, 2,400 pounds, \$225. Box 855, Burdette, Iowa.

For Sale—Dairy bulls. Three extra good Holstein bull calves. Write today. Box 855 Burdette, Iowa.

For Sale—Percheron stallion 6 years, Shorthorn bull 2 years, mares and geldings, surrey, little red clover seed. E. Harmon, Gladbrook, Iowa.

FOR SALE—CITY PROPERTY. Houses and lots at bargain for cash, also some on payment plan, long time and small monthly payments. McDermott & Bodine Realty Co., 104 East Main street, Marshalltown.

Wanted—We want to sell an eleven-room house, modern except furnace. Owner must sell in a few days as he moves on a farm. Price, \$2,600, \$1,000 down, balance to suit purchaser. Carl's Employment Agency.

For Sale—Ten acres in county seat town of 15,000; modern eleven room house, barn, windmill, fruit, four

ninety-foot greenhouses. Will sell with or without price right for quick sale. C. Mitchell.

For Sale—General store in northern central Iowa, doing \$15,000 business annually. Stocks are composed of groceries, dry goods, shoes and some hardware. Good reason for selling. Address "K-18" care T-R.

FOR SALE—IOWA LANDS. For Sale—Choice Iowa farms. Gentle bargains, 280 and 390 acres. Box 163, Clarion, Iowa.

For Sale—Marshall county, northern Iowa, South Dakota and Minnesota farms for sale; also improved acreage in 30, 10, 5, 3 and 2 acre tracts close in. McDermott & Bodine Realty Co., 104 East Main street, Marshalltown, Iowa.

GET A SUMMER HOME ON CLEAR LAKE, IOWA. Lots in Ventura Heights addition \$25 to \$100. Lots in Dodge's Point Park \$250 to \$1,000. Terms reasonable. Eight fine new buildings on Dodge's Point Park for sale or rent. Make reservation early. Address Hugh H. Shepard, Mason City, Iowa.

IOWA LAND FOR SALE BY OWNER. My several farms in Howard county, from 80 to 240 acres, well improved, near town, smooth, black soil, good drainage, no ponds or ditches, no better corn or dairy land. Prices \$50 to \$90. Easy terms. Farms to rent. List on request. H. L. Spaulding, Elma, Iowa.

REFEREE SALE. We will sell 217 acres of fine bottom land one mile east of Marietta at private sale. For further information see W. H. C. Woodward, Marietta, James Andrews or E. B. Ems, Marshalltown.

NEBRASKA LAND. Farm Bargain—Must be sold on account of owner's health; well improved 200 acre farm, seven and a quarter miles from town. Price \$35 per acre; easy terms. J. T. Campbell, Litchfield, Neb.

MINNESOTA LANDS. For Sale—By owner, farm of 120 acres, 27 miles from Minneapolis, 2 1/2 miles from Cedar, 3 1/2 miles from Bethel, on the Great Northern railroad. Good soil, no stone or gravel, no quack grass; about 25 acres under cultivation, balance timber and meadow; meadow all fenced; 80 acres fenced and cross fenced; 35 acres clover, fine stand; 8 acres in rye. Good 9-room house, good cellar, new barn 24x38, new machine shed, granary, hen house, milk house, windmill, 2 good wells, windmill, bearing orchard and nice grove around buildings; near school and church; telephone in house. No encumbrance. Price \$48 per acre. Will sell stock and machinery if wanted. For further particulars write Bert Sims, R. F. D. No. 1, Cedar, Minn.

I have 320 acres of good prairie land in Roseau county, Minnesota, all clear; also 120 acres with \$500 encumbrance. I want to exchange either tract for a grocery or general merchandise stock. Address corner First avenue and State street, Marshalltown, Iowa.

For Sale—300 acres level black land, all under cultivation; John Dodge Center, Minn.; 423 acres improved Clark county, South Dakota; 20 years' term. Write owner. E. M. Weston, Winona, Minn.

We can sell you good corn land in southwestern Minnesota at \$50 per acre. This land will produce just as much per acre as land in Iowa that sells for \$150 per acre. Write us for further information. We want good agents everywhere. Planalp Land Agency, Canby, Minn.

WISCONSIN LAND. Choice agricultural lands \$10 per acre, also some shore property. Three hour ride from Twin Cities, any size tract; 15,000 acres to select from. Write owner, Harry C. A. Johnson, 225 Palace building, Minneapolis, Minn.

DAKOTA FARMS. Land in the Rosebud Country—in 80 acre to 640 acre tracts, \$15 to \$75 per

100 TRANSPLANTED EVERGREENS EXPRESS PREPAID \$8.00 These trees have been transplanted and root-pruned, which gives them the large abundance of roots necessary to the life of the tree. They are from 1 to 1 1/2 feet in height and first class in every way. Then they are backed by the fairest guarantee of any nursery in the U. S. and by the reputation of Iowa's Greatest Evergreen Specialist For Forty Years. We have 50 special bargains that will surely please you. Our guaranteed hardy fruit trees and small fruits will prove hardy or they cost you nothing.

GET OUR NEW CATALOG FOR FULL DESCRIPTION. Our new catalog is check-off of bargains on our guaranteed Hardy Apple Trees, Pines, Cherries, Small Fruit, Shade Trees, Evergreens, Roses and Flowering Shrubs. Bristol Nursery Co., 24 Sankers Ave., Hampton, Iowa.

acre. Write for prices and descriptions, stating about what you want or call on F. L. Crosby, Bonesteel, S. D.

MISSOURI LAND. For Sale or Exchange—Good improved fruit farm of fifty acres in the famous Koshkonong fruit district. For further information see J. C. Koons, Marshalltown, Iowa.

For Sale—Land in the famous Koshkonong district, improved or unimproved, and small tracts in bearing, easy payments. Write for list, Porterfield & Son, Koshkonong, Mo.

FOR RENT. For Rent—Five room cottage and barn. See E. D. Batesole, 13 North First street.

For Rent—Eight room house on North Eighth avenue. Inquire Cartwright & Treat, over 35 West Main street.

For Rent—5 room cottage, partly modern, good neighborhood, \$13; apply on premises, 507 West Nevada.

For Rent—Rooms for light housekeeping, 401 East Main.

For Rent—A 160 acre farm with good improvements, for cash or grain rent, four miles northeast of Melbourne. Inquire of G. A. DeBuits, of Melbourne, or R. H. Teeter, route 4, city.

For Rent—Good, well improved Iowa quarter section. Dr. Evans, LeGrand.

For Rent—One brick house on south side. I. S. Finkle.

TO EXCHANGE. We have several fine farms on which we will take as part payment a medium sized stock of general merchandise or clothing, boots and shoes, or a good young stallion or good automobile. Hamilton Land Company, Castletown, S. D.

LOST. Lost—Between Great Western and Linn street, on Third avenue, or Linn street, a fur. Leave at T-R.

MISCELLANEOUS. Anyone wishing to pay accounts belonging to the John Engler estate call at 308 Bromley street between the hours of 9 and 12 a. m. and 1 to 5 p. m.

Are You Looking For a Sure Sale?—No farmer should think of buying a home before seeing a copy of The Farm and Real Estate Journal. It contains the largest list of lands, city property and stocks of goods of any paper published in Iowa. It reaches 50,000 readers each issue, 85 per cent of which are farmers. You will find it the best advertising medium published west of Chicago. Every one who handles real estate should be a subscriber to this magazine. He will find that it will put him in the way of making enough deals the first year to more than a thousand times pay him what the Journal would cost him a year. Send 75c and we will mail you the Journal one year. At rates 2c per word each insertion. Farm and Real Estate Journal, Traer, Tama county, Iowa.

CUT RATE SHIPPING. Cut rates on household goods to Pacific coast and other points. Superior service at reduced rates. The Boyd Transfer Company, Minneapolis, Minn.

Ask for the Union Label on your printed matter and read newspapers that are entitled to its use.

FOR SALE. Twenty acre tract, fairly improved and partly set to fruit. Ten acre tract well improved. Four acre tract nearly all set to fruit and well improved. A 10 cent delivery business doing good business. All kinds of city property to sell or exchange. H. J. ALLARD. W. R. MOON.

Union Label logo.

Marshalltown Typographical Union.