

High Quality Clothes

WE HANDLE a line which gives you every desirable feature of up-to-date style, and is dependable for good service and shape-holding. If there was a better line of clothes, we would have it—nothing but the highest clothing values are up to the standard of this store, and for that reason we feature

Adler's Collegian Clothes

This well-known line offers styles attractive and suitable alike for the young man, who wants the more pronounced styles, and the more mature business or professional man, who is more subdued in his preferences.

The best of style, good taste, and values, are what we offer in this well-known line of clothes. Let us show how perfectly we can fit you.

Doty Clothing Co

209-211 East Main
JERRY SHEA, Mgr.

OLD GOLDEN COFFEE

It's the degree of goodness wherein
exceeds. We don't care what you pay for coffee—just buy a package of Old Golden Coffee and find out how much better you like it. Note its fragrance, flavor and fine full-body.

At Grocer's—30c a pound.
TONE BROS., Des Moines, Iowa.
Mills of the famous Tone Bros. Spices.

YOU DO YOURSELF AN INJUSTICE

If you buy elsewhere before seeing our thousand styles.

No More \$15 No Less
The Glasgow Tailors
224 East Main St.

"The Good Clothes Store" MARTIN'S The Green Front 214 East Main

PLURALITIES RUN CLOSE TO 50,000 MARK

FULL RETURNS ON STATE TICKET GIVEN OUT BY EXECUTIVE COUNCIL, SHOWING IT WAS USUAL REPUBLICAN VICTORY.

Des Moines, Nov. 29.—(Special)—The republican pluralities of three of the high offices voted for was as follows, according to the official canvass: Hayward, secretary of state, 53,987; Blesky, auditor of state, 52,584; Morrow, treasurer of state, 50,360. The falling off in the plurality of Treasurer Morrow is due to the hard fight put up by James V. Curran of Ottumwa. Politicians here, however, state that this only goes to show the hard job confronting any candidate for state office to win out unless the head of his ticket pulls through. So much interest was centered, too, in the fight over the governorship, the railroad commissioner and the attorney generalship that other contests were overshadowed.

The executive council has completed the official canvass of the returns on congressmen. The official count follows:

First district—Kennedy (R)	15,602
Pollard (D)	13,427
Kennedy plurality	2,175
Second district—Griik (R)	15,971
Pepper (D)	13,815
Pepper plurality	2,156
Third district—Pickett (R)	19,324
Denison (D)	15,572
Pickett plurality	3,752
Fourth district—Haugen (R)	16,928
Murphy (D)	15,703
Haugen plurality	1,225
Fifth district—Good (R)	17,253
Huber (D)	14,578
Good plurality	2,675
Sixth district—Kendall (R)	17,335
Hamilton (D)	15,914
Kendall plurality	1,421
Seventh district—Prouty (R)	17,772
Price (D)	14,597
Prouty plurality	3,175
Eighth district—Towner (R)	19,548
Stuart (D)	15,565
Towner plurality	3,983
Ninth district—Smith (R)	18,763
Cleveland (D)	16,916
Smith plurality	1,847
Tenth district—Woods (R)	26,927
Anderson (S)	24,845
Woods majority	2,082
Eleventh district—Hubbard (R)	22,199
White (D)	14,377
Hubbard plurality	7,822

OBITUARY.

T. J. Cornell.
Thomas Jefferson Cornell was born in Massillon, Ohio, Nov. 5, 1845, and came with his parents to Iowa when ten years old, spending his boyhood days in Van Buren county, where he united with the Methodist Episcopal church. He was an active church man and Sunday school superintendent. He enlisted in the 8th Iowa cavalry near the close of the war of the rebellion.

His entire life was spent in Iowa except three years spent in Missouri and three in Nebraska, where he was engaged in farming. He was united in marriage Nov. 4, 1873, in Marshall county, to Martha Dietson. To this union ten children were born: John C., Nellie, Thomas and Joseph died in infancy. Those surviving are: Charles A., Bessie; Mrs. L. O. Pepper, Ottumwa; W. H. Cornell, Des Moines; and Mrs. S. C. Lane, F. C. Cornell and Miss Hattie Cornell, all of Ottumwa.

Funeral services were held from the residence Monday morning at 9:30 o'clock, conducted by Rev. E. J. Shook of the Willard Street M. E. church. Interment was made in the Highland cemetery, Eddyville. —Contributed

Prohibition Defeated.

Jefferson City, Mo., Nov. 29.—Prohibition was defeated in Missouri at the recent election, according to official announcement by 218,125. It received 207,281 votes with 425,408 against it and carried only 37 of 115 counties.

DR. BULL'S COUGH SYRUP

PRICE, 25 CTS.
THE PEOPLE'S Remedy for Coughs, Colds, Whooping-Cough, Bronchitis, Grippe, Croup, Hoarseness, etc. It is safe and sure.
TRIAL BOTTLE FREE.
Write for it and mention this paper. Address A. G. MEYER & CO., BALTIMORE, MD.

RAILROAD WAR IN ALBIA NOW SETTLING DOWN

TRAINS RUNNING ON ABLIA AND CENTERVILLE, BUT ONLY TO EDGE OF TOWN; PROPERTY IS ATTACHED.

Albia, Nov. 29.—(Special)—A truce has been declared in Albia's railroad war between the officials of the Iowa Central and Albia & Centerville lines, which up to this time has been marked by the tearing up of rails, the wholesale discharging of men and finally by court proceedings. An agreement has been reached to permit the running of trains from Centerville into the improvised depot at the south end of town until matters are adjusted. The attachment of the Albia-Centerville line by Sheriff Griffin on court proceedings brought yesterday afternoon has been one feature in keeping down the spectacular side of the fight.

The Southern Iowa Traction company, now operating the Albia & Centerville railroad, ordered a rail removed from that line Sunday morning in order that it should not be used by the Iowa Central Co. The John Watkins residence was rented by the A. & C. for a station. By way of retaliation the I. C. removed all switches connecting them with the Albia and Centerville, ordering it to move from their newly purchased depot as it was on the grounds belonging to the Iowa Central. A new location farther down was selected for the station yesterday afternoon.

Following the announcement made on Saturday by Dr. J. L. Sawyer of Centerville and W. A. Boland of New York that they owned the line from Albia to Centerville, which has been used for several years by the Iowa Central and the discharging of them of all Iowa Central employes on the line at the time, Iowa Central officials arrived in Albia yesterday and began the work of tearing up the track in the south part of the city. Both interests active. It was planned, it is said here, to permit the Albia-Centerville train to arrive at the Iowa Central depot here and then tear up the Iowa Central tracks behind it, preventing the train from making its return trip to Centerville. In some manner the officials of the Albia-Centerville heard of the rumor and instead of bringing the train into the depot stopped in the south part of the city, where a residence on Blakesburg avenue, ten blocks south of the square, was converted into a depot. Iowa Central workmen, however, immediately began the tearing up of track in the south part of the city. Special officers restrained the Iowa Central workmen from tearing up the track, declaring that if they went further they would be trespassing upon the Albia-Centerville line. Both parties claim a portion of the right-of-way about 100 yards long, but it was decided yesterday afternoon that neither side should destroy the tracks until the division line could be decided.

Acting under orders from the court, Sheriff W. B. Griffin yesterday afternoon attached all the property of the Albia-Centerville line in Monroe county and Sheriff W. R. Clark attached the property in Appanoose county to satisfy the claims of G. W. Sturdevant for \$29,821 and W. Burchard for \$75,472.68. Mr. Sturdevant is a son-in-law of the late Governor Drake and a brother-in-law of Dr. Sawyer, who owns an interest in the line. The attachment does not tie up the line, but it is thought that it will force the sale of the road. Dr. Sawyer and Mr. Boland stated that the trains would continue to run as scheduled and that a motor car would be put on the line as soon as it was possible to secure one.

Declare Line Had Been Lost. It has long been the supposition here and along the line that the line from Albia to Centerville was owned by the Sage interests and leased to the Iowa Central. Dr. Sawyer and Mr. Boland, however, upon their arrival here in a Chicago, Burlington & Quincy special train from Centerville, announced that they were the owners of the line and immediately took steps to prevent the Iowa Central from sending any trains over the track by discharging all employes. They declare that the line had a prominent attorney declared that it would be able to do nothing, thus making Albia the terminal and shortening the line twenty-five miles.

According to the statement of Dr. Sawyer, a car run by motor, will take the place of trains on the line running from the court house at Centerville to the court house at Albia. What the management of the Iowa Central will do, or whether it will be able to do anything at all in the affair, is a subject of conjecture here. A prominent attorney declared that it would be able to do nothing, thus making Albia the terminal and shortening the line twenty-five miles.

TOBACCO MAGNATE DIES.
Col. Moses C. Wetmore of St. Louis Succumbs to Injuries Received Last Week.
St. Louis, Nov. 28.—Colonel Moses C. Wetmore is dead as a result of injuries received last Wednesday, when run down by a wagon. His injuries consisted of concussion of the brain and a fractured shoulder. He was unconscious up to the time of his death. Colonel Wetmore had been active in politics for many years and was an intimate, personal and political friend of Wm. J. Bryan. He made a fortune as a tobacco manufacturer and his opposition to the so-called tobacco trust is said to have cost it \$5,000,000. His company finally was absorbed. Colonel Wetmore was a bachelor, 64 years old.

Cramblit & Poling Clothiers

132 E. Main Ottumwa, Iowa

Advance Xmas Shopping
Do your Xmas shopping early, as you can get a better assortment to choose from. We have everything for him.

- | | |
|------------------|---------------|
| SHIRTS | COLLAR BAGS |
| GLOVES | SUIT CASES |
| HDKFS | BAGS |
| HOSE | FUR CAPS |
| TIES | UMBRELLAS |
| FANCY SUSPENDERS | SWEATER COATS |
| MUFFLERS | FANCY VESTS |

Everything in Clothing, Hats and Caps

Trousers to Order

\$1.88 A LEG \$1.88
SEATS FREE
On Sale Now

Choice of 100 Styles of the newest shades. Order as early as possible.

In this lot of trousers cloth we show a good many patterns that are worth \$7 and \$8. Don't hesitate. Come right in and you will readily see the biggest tailoring bargain you have seen in a great while.

STERN & STERN

New Era System
Guaranteed Tailoring 129 East Second

Quality Ranges

are the most satisfactory to buy. Use less fuel. Hot blast fire back, key plate top, triple walls, and every part is guaranteed four years.

Easy Payments

Martin Furniture & Carpet Co.

Cost of Living Greatly Reduced

So far as the clothing part is concerned the cost of living is now reduced to the lowest point by the new system of handling clothing.

When people are not required to pay a profit of from \$3,000 to \$5,000 in fixtures; \$2,000 to \$4,000 in clerk hire; \$1,200 to \$1,800 per year for rent, and other items amounting in all from \$20 to \$40 per day, then the cost of clothing and overcoats can be reduced and sold at less than half the regular necessary profit.

The New System Price Wrecker Clothing Co. have cut out all unnecessary expense and are selling a line of clothing and overcoats second to none, at about half the usual price. Go down to 108 Market street and see about it.

Pleasant were visitors in town yesterday. John Ryan is in Missouri looking after his farm there. Mr. and Mrs. C. F. Hoaglin and daughter Eva left the first of the week to spend Thanksgiving with relatives in Illinois.

ELDON.
Miss Nelle Brown will spend the winter in El Paso, Texas.
Clarence Benson of Ottumwa spent a few days here in his old home.
Mr. Fife is preparing to erect an elevator and buy grain of all kinds.
The grocery room of the Kohb building will be occupied soon by a moving picture show.
Wm. Wilson will put in a restaurant in the old stand of Cline & Mulvaney and a shooting gallery in the frame room adjoining.
The Houghland Real Estate & Exchange Co. are appointing agents from Des Moines to Keokuk—Lincolnton to Davenport and will soon start a tourist car from Eldon to southwest Texas. It will commence the 4th of December and go every first and third Tuesdays of each month.
If you want the news right along every evening, subscribe for the Daily Courier, and hand it in to Houghland's office, with any want column ad you have. Also the news is wanted at the same place for the Eldon items and specialties.
Rachel Rodabush, wife of Frank

Rodabush died Sunday, Nov. 27 and the funeral was held at the Baptist church Monday, at 2 p. m. The interment was in Eldon cemetery.
The death of the wife of S. B. Carroll of White Elm was a sad blow to the husband who is left alone, except one son. Mr. Carroll has been for some time under the doctor's care and has to walk with a cane. He is a brother of Gov. E. F. Carroll. His many friends in Eldon extend their sympathy.
Special meeting of Grand Hope lodge chapter No. 66 O. E. S. Monday night to initiate two candidates. A luncheon was spread and a general good time was had.

RUSSELL.
Miss Hazel Showalter of Corydon who spent Thanksgiving with her sister Mrs. R. A. Hills returned home on Saturday.
Miss Ruth Long of Osceola spent Thanksgiving with Russell friends.
Miss Anna Hayford of Lincoln, Nebr., came Thursday evening for a visit with her cousin Miss Mary Sprague.
The Lacona football team played

the Russell team at Russell Thanksgiving. The victory resulted in favor of Lacona.
Lloyd Miskell of Oakley spent last Thursday with Russell friends.
Miss Helen Werts entertained a number of her friends at a 6 o'clock dinner on Saturday evening.
Ralph Huston who is attending college at Indianola spent Thanksgiving at home. Woodman who is attending college at Ames spent the last part of the week with relatives.
Mr. and Mrs. Mart Gookin are the parents of a son born since Friday.
Arthur Boyd who is attending college in Des Moines spent Thanksgiving at home.
Mrs. Clyde McKinley returned home Saturday from Lovilia where she spent Thanksgiving with relatives.
Clyde Wiltsy and family of Des Moines spent Thanksgiving at the parental E. G. Latham home.
Miss Olive King of Keokuk is the guest of friends.
Miss Etna Barton was a Thanksgiving guest at the home of Mrs. Bertha Kerr in Birmingham.
Miss Edith Rabb was an Ottumwa visitor Monday.
Mrs. Chas. Franks visited over Sunday with relatives in Donnellson.
Miss Leona Nelson left Thursday for Bonaparte to visit her sister Mrs. Glen Fuller.
Mrs. Adella Wattles of Downers Grove, Ill. is the guest of her mother Mrs. Sophia Reckmyer.
Mr. and Mrs. W. B. Welch and little daughter Dorothy of Mt. Sterling visited over Sunday at the home of L. L. Bickmore and wife.
Miss Agnes Barton visited Thursday with friends in Bonaparte.

FARMINGTON.
Mr. and Mrs. N. J. Haynes left on Wednesday for Hannibal, Mo. to spend Thanksgiving with their son J. L. and family.
W. B. Seelye and family of Mount Pleasant visited Friday with Mrs. Seelye's brother B. F. Ketcham.
Misses Linnie and Corlie Corns of Mystic were Thanksgiving guests of their parents in this place.
O. K. Boler and family of Keokuk visited Thursday at the home of Mr. Boler's sister Mrs. F. L. Carr.
Miss Olive King of Keokuk is the guest of friends.
Miss Etna Barton was a Thanksgiving guest at the home of Mrs. Bertha Kerr in Birmingham.
Miss Edith Rabb was an Ottumwa visitor Monday.
Mrs. Chas. Franks visited over Sunday with relatives in Donnellson.
Miss Leona Nelson left Thursday for Bonaparte to visit her sister Mrs. Glen Fuller.
Mrs. Adella Wattles of Downers Grove, Ill. is the guest of her mother Mrs. Sophia Reckmyer.
Mr. and Mrs. W. B. Welch and little daughter Dorothy of Mt. Sterling visited over Sunday at the home of L. L. Bickmore and wife.
Miss Agnes Barton visited Thursday with friends in Bonaparte.

SUIT ON A NOTE

H. B. Patterson Wants Judgment for \$78.05—Judge Cleans Dockets of Stickers.
A suit on a note has been filed with the clerk of district court by H. B. Patterson against Charles Myers. The petition seeks a judgment from the defendant for \$78.05 on a promissory note. Judge F. V. Eichelberger waded through a bunch of chancery and law cases today in pursuance to an order given October 28 and when the smoke cleared there were about sixty-nine cases less to be heard during the October term of district court. The order issued by the court some time ago was to the effect that unless these cases came up for hearing or had some action taken in them by the sixth Monday of the term, they would be dismissed. Out of the original number a few have been disposed of, and the remainder were dismissed this morning.

ROBIN HOOD AMMUNITION

NOT MADE BY TRUST

Here's a man from Missouri who says, "I have sold and also shot your ammunition for the past three years. Am glad to recommend your shells to anyone who wants a hard-hitting, clean-shooting load; they get the game."

"IT'S ALL IN THE POWDER"

Ours is made in our own mills from a patented secret formula, and is used solely in Robin Hood Ammunition. Its force starts the instant the primer is hit, and increases as the powder ignites, creating a velocity that drives the shot with ever-increasing force through the gun barrel. It is shown that the (ever-increasing) push is all in one direction, consequently there is very little "kick" to Robin Hood Ammunition. Because the recoil or "kick" from other powders knocks you off your feet is no indication that they have superior velocity or penetrating power. The pressure wasted on your shoulder is lost motion that should be applied to force the shot.

Amazing gains in marksmanship have been made by the convert to Robin Hood Ammunition simply because it enables him to shoot where he points the gun. Our four brands of powder are:

- Robin Hood Smokeless, loaded in Robin Hood and Comet Shells.
- Pearless Smokeless, loaded in Clipper and Capital Shells.
- Rapitide Dense, Smokeless, loaded in Crescent and Autocrat Shells.
- Eclipse, Near Smokeless, loaded in Eclipse Shells.

We also make a line of Metallic Cartridges, .22, .32, and .38 calibre, that are without equal for target and gallery practice. They are loaded with smokeless powder and are adapted to all makes of firearms using these sizes. You will find that it kills further—gets there quicker—hits harder—and kicks less than any other ammunition. Buy it from any of the dealers whose names appear below. If that is inconvenient, write us and we will see that you are supplied.

Remember, we are the only ammunition manufacturers in America that manufacture smokeless powder and load the products of our own mills.

ROBIN HOOD AMMUNITION COMPANY
Swanton, Vermont

FOR SALE BY
J. H. MERRILL, Ottumwa, Ia. SPILMAN HARDWARE CO., Ottumwa, Ia.