

YELLOW JACK.

The Situation in New Orleans Continues Favorable—Only Fourteen Cases and Seven Deaths Reported Monday.

NEW ORLEANS, Nov. 9.—The yellow fever situation continues favorable. There has been no marked change since Sunday and Yellow Jack has lost his terrors for the people, who are greatly elated over the gratifying turn of affairs. Good news has been received from all points and it is predicted that trade will have resumed its normal condition by the middle of the month, though it has been dealt a terrible blow by the dreadful plague. The board of health officials are of the opinion that the situation will gradually improve and all indications point that way. Monday's record was as follows:

New cases: Miss Fannie Laughlin, Vincent Maguno, Mr. Schaeffer, Mrs. T. Campbell, M. Perret, Miss Roberts, Dennis Hayes, Michael Mitchell, Fred Leal, Vincent Caselli, George Horn, O'Geese, Frank Paranesi, Dominic Aringot.

Deaths: Mrs. W. Bessert, Michael Harren, Frank Paranesi, Vincent Maguno, R. Berthelot, Pizzo, Dominico Aringot.

Board of health report: Cases of yellow fever Monday, 14; deaths Monday, 7. Total cases to date, 1,756; total deaths from yellow fever to date, 243; total cases absolutely recovered, 996; total cases under treatment, 517.

MOBILE, Ala., Nov. 9.—The new cases were but four of yellow fever—Alfred Battle, James R. Groom, Vivian Bru, Mrs. Samuel Lyons. There were two deaths—Georgia Hollerman and John Kerns.

MEMPHIS, Tenn., Nov. 9.—There was not a single new case or death from yellow fever in Memphis Monday. In addition to this, the board of health report that there is not even a suspicious case known to them and that those already sick are doing well without exception.

JACKSON, Miss., Nov. 9.—The board Monday night issued an order permitting all passengers from non-infected points in the state of Alabama to come into infected points in the state of Mississippi with proper health certificates. All baggage, freight, express, mail and newspapers from non-infected points in the state of Alabama will be allowed to come into the state of Mississippi. All railroads entering the state of Alabama will be required to establish and maintain relay stations at or near the state line.

WORLD'S FAIR CO.

Held Responsible for Losses to the French Republic and French Exhibitors by Reason of the Fire January 5, 1894.

CHICAGO, Nov. 9.—Judge Grosscup, of the federal bench, Monday handed down an opinion holding the World's Columbian Exposition Co. responsible for the losses to the French republic and the French exhibitors by reason of the fire on the night of January 8, 1894. The loss to the French republic consisted of some fine Beauvais and Gobelin tapestries and two magnificent Sevres vases, made for ornaments at the entrance to the chamber of deputies. The French representatives claimed \$50,000 on its direct loss and \$10,000 more by reason of delay and extra expenses attending the fire. Half a dozen private exhibitors from France had a loss of \$15,000 combined. The court did not fix the amount of damages to be paid by reason of the fact that it appeared that some of the private exhibitors had collected insurance, and the court desires that it appear that their suit is brought in the interest of the insurance companies and to be limited to the amount accepted in insurance.

Pastor Naumann Fined.

BERLIN, Nov. 9.—Pastor Naumann, leader of the German national social party has been fined 300 marks, with an alternative of 90 days imprisonment for libelling Maj. Von Schonbeck, district commander at Göttingen. The article containing the obnoxious allusions appeared in the Zeit, the writer criticised Maj. von Schonbeck's action in procuring the dismissal of a reserve officer on account of some alleged private remarks of Emperor William concerning "officers who belong to political parties."

Cruelty to Sailors.

SAN FRANCISCO, Cal., Nov. 9.—A tale of cruelty and starvation on the high seas was told Monday in the office of United States District Attorney M. S. Foote, by four or five forlorn, weak and scurvy stricken sailors, members of the American ship John A. Briggs, of San Francisco. They swore to a complaint charging Capt. J. W. Bach with having mis-used and starved his men, while First Mate Johnson also will be arrested for cruelty and beating and wounding sailors on the high seas.

Competitor Trial Postponed.

HAVANA, Nov. 9.—The second trial by court-martial of the crew of the American schooner Competitor, of Key West, Fla., which was captured by the Spanish gunboat Mesagera, near Barcelona, on the north coast of Pinar del Rio, on April 25, 1896, which was to have taken place Monday, has been postponed owing to the sickness of the president of the court.

Union Pacific Sale Confirmed.

ST. PAUL, Minn., Nov. 9.—Judge W. H. Sanborn, of the United States circuit court, has confirmed the government foreclosure sale of the main line of the Union Pacific railroad.

The Midget Cyclist's Race.

ATLANTA, Ga., Nov. 9.—Jimmy Michsel, the midget cyclist, ran a great race against time here Monday night, and although he failed to accomplish the feat, undertaken, his performance was a magnificent one. He attempted to ride 20 miles in 40 minutes, and would have done so but for the fact that his paces lagged and compelled the Welsh wonder to slow up at a critical time. Time, 40 minutes, 37-5 seconds. Eddie Bald, the champion of America, added new laurels to his long list. He broke the mile track record, making it in 1:52 3/4.

CUBAN AFFAIRS.

Gen. Gomez is Concentrating the Insurgent Forces Near Remedios.

Gen. Blanco Desires That Sugar Cane Grinding Should Proceed on a Large Scale—Senior Monagas Appointed Assistant Chief of Police of Havana.

HAVANA, Nov. 10.—An official dispatch from Alfonso XII, Province of Matanzas, announces the surrender there to the Spanish authorities of an insurgent force consisting of three officers and 17 privates, who delivered up 30 carbines. The insurgent officers who have surrendered are Col. Evaristo Leon, Major Guadeloupe Herrera and Captain Carlos Cepero.

It is semi-officially announced that Gen. Maximo Gomez has been attempting to concentrate the insurgent forces near Remedios, the principal northern port of the province of Santa Clara, and it is added that he was engaged by a Spanish force with the result that the insurgents left nine men killed on the field.

Capt. Gen. Blanco has issued a circular to the Spanish military commanders in the different provinces of Cuba instructing them to favor the owners of sugar estates by all means in their power and to encourage those who may be less disposed than others to grind their cane. The captain general is desirous that sugar cane grinding should proceed on a large scale.

It is reported that Senor Trujillo Monagas, who, in October, 1895, then being inspector general of the Havana police force was arrested on charge of misappropriating the government secret service funds, but who was released by order of Gen. Martinez Campos has been appointed by Marshal Blanco assistant chief of police of Havana.

NEW YORK, Nov. 10.—At the Cuban Junta headquarters here Tuesday the report that Gen. Gomez had ordered Gen. Julio Sanguilly to report for duty in the insurgent ranks in Cuba was definitely denied.

AT DEATH'S DOOR.

Commissioner of Patents Benj. Butterworth May Not Recover.

CLEVELAND, O., Nov. 10.—There is no change in the condition of Maj. Butterworth Tuesday morning. His chances for recovery are now regarded as very poor.

A bulletin issued Tuesday afternoon reports Mr. Butterworth's condition as not quite so favorable, but that he is in no immediate danger.

BENJ. BUTTERWORTH.

Senator Hanna called during the morning and on leaving said: "The major is very sick. His condition is critical and he has the most alarming symptoms of acute pneumonia. It is hard telling now whether he will pull through or not."

All Monday night and Tuesday telegrams were received from prominent men asking about Maj. Butterworth's condition. Dr. J. Kent Sanders is frequently called to the long-distance telephone from all parts of the country to explain the condition of his patient. Physicians are with the sick man day and night.

WASHINGTON, Nov. 10.—The report that Maj. Ben Butterworth before leaving Washington for Ohio, notified the president that he would resign, to take effect January 1, is revived, since his dangerous illness at Cleveland.

CLEVELAND, O., Nov. 10.—There has been no change for the better in the condition of Patent Commissioner Butterworth since Tuesday afternoon. He seems to be holding his own, however, and that gives some encouragement to his family and friends.

A Pole's Demands.

TRENTON, N.J., Nov. 10.—John Zahn, a Pole, with his wife and five children, appeared at the state house Tuesday and demanded an audience of the governor. He said he wanted \$6,000 to take him to the state of Washington where he and his family belonged. His demand was refused but a subscription was taken up by a number of citizens only to meet with a refusal from Zahn. A policeman was called and Zahn was arrested. The authorities afterwards furnished transportation to Philadelphia for him and his family.

Preacher Commits Suicide.

LOS ANGELES, Cal., Nov. 10.—The Los Angeles engagement of Mme. Montleord, the Oriental lecturer, has been marred by the suicide of her avocante agent, Rev. W. T. Veale, a Presbyterian clergyman. Rev. Mr. Veale shot himself in his room at the Hollenbeck hotel. He was an Englishman 49 years old. Temporary insanity, due to an injury to his brain, is the supposed cause of the suicide.

Orders for Locomotives.

PHILADELPHIA, Nov. 10.—The Baldwin locomotive works have within the past few days booked orders for 56 locomotives. The orders include 21 locomotives for the government state railway of Finland, the first order of any magnitude that has ever been placed in this country from that place. Another order is for 24 broad-gauge locomotives for the government of Brazil, while the third order is from the Grand Trunk railway, of Canada, and is for 10 locomotives. All of these orders call for the completion and delivery of the locomotives by January, 1898.

ON THE STAND.

Story of Guldensuppe's Murder by One of the Principals—Mrs. Augusta Neck Testifies Against Her Paramour, Martin Thorn.

NEW YORK, Nov. 11.—A sensation was created in the Thorn murder trial Wednesday morning. Mrs. Augusta Neck testified against Martin Thorn, on trial for the murder of Wm. Guldensuppe.

At 16 minutes to 10 o'clock the main door of the courthouse opened and Mrs. Neck, accompanied by her lawyer and Deputy Sheriff Debragga, walked up the center of the court. Thorn eyed her closely as she stood within a yard of him, but she avoided his gaze. She was placed on the stand, and under the examination of Judge Weller began the recital of her story, leading up to the time that she had left her husband and was living with Guldensuppe at 439 Ninth avenue.

MRS. AUGUSTA NECK.

Gradually the lawyer led the witness up to the morning of Friday, June 25, the day that the crime was committed. She said she and Guldensuppe left New York between 9 and 10 o'clock that morning, and after they had crossed the ferry they boarded a trolley car, which left them at the Woodside cottage. "I had the key to the house," she said, "and I opened the front door. I told Guldensuppe to enter and examine the house while I went into the yard. He went upstairs and I heard a shot. Martin Thorn came running down and when he met me he said: 'I've shot him; he is dead.' He was very excited and I was half dead," said the self-confessed murderess breathlessly.

"He asked me to go home and come back at 5 o'clock. When I came back that evening Thorn had everything packed in bundles. He handed me a bundle, which he said contained Guldensuppe's clothes, and he took another bundle which was wrapped up in gray-colored paper. He said that it was Guldensuppe's head, and that it was done up in plaster paris. We took the trolley car and went over to New York on a ferryboat."

"Where had he put the head?" "I don't know; he only told me that he had done away with it. I met him the next day at Thirty-fourth street ferry, and then we arranged about hiring a carriage."

The woman then told in detail how the other packages were brought in the surrey and deposited in the river at the Ogden woods, near High bridge.

Mr. Howe began his cross-examination in a very insinuating way, and soon made her acknowledge that the house in Woodside was rented for the sole purpose of killing Guldensuppe there; that she deceived him there; that when she bought the oil-cloth and other wrappings it was for the purpose of packing up the portions of his body after Thorn would have finished his murderous task. Adroitly and cleverly the lawyer made the woman own up to the most damning and cold-blooded preparations for getting rid of her lover.

As the examination was proceeding, Thorn sat with his head bent slightly forward and listening intently. At times he would fold his arms and keep them in that position for five or six minutes, and then he would clasp either thumb in the opposite hand and rest his hands on his knees.

Mr. Howe, counsel for Martin Thorn, said Wednesday that he would put his client on the witness stand, and that it will then be shown that Mrs. Neck, and not Thorn, killed Guldensuppe and cut up his body.

NEW YORK, Nov. 11.—Mrs. Neck's direct testimony was resumed after recess. Replying to Attorney Weller's first question, she said that Martin Thorn had a long-bladed knife. She said Thorn gave it to her the evening of the killing, and she retained it until they were both riding together in the wagon on Saturday. Thorn asked her about it and she gave it to him. When she did so he threw it away on the side of the road some distance from Woodside, but she could not locate the exact place. Later on Mr. Howe asked for the revolver which the detectives found in Mrs. Neck's apartments. When it was produced it was carefully examined by the attorney and then Mr. Howe handed it to the witness. She said it belonged to Guldensuppe and after he and Thorn had quarreled, Guldensuppe unloaded it and put it away in a closet. Coroner Tutthill, of New York, and Hon. Samuel J. Shackelford, of Owensboro, Ky., were married. The bride is a striking beauty, a tall brunette of queenly figure and carriage. She is a granddaughter of Beriah Magoffin, the war governor of Kentucky. Mr. Shackelford was elected clerk of the court of appeals Tuesday week in Kentucky. The wedding was a quiet and simple one owing to a recent bereavement in the family of the groom.

REPLY OF SPAIN

To Secretary Sherman's Note Considered by the Cabinet.

A Crank Appears at the White House—Appointments by the President—Indiana Man Given a Good Position—Trade With Italy Could Be Increased.

WASHINGTON, Nov. 10.—The full text of Spain's reply to the Woodford note was read at the cabinet meeting Tuesday. Its tone was very pacific, and instead of being at all war like, was regarded by the cabinet as very satisfactory, and as calculated to allay any fear of a hostile outbreak.

The cabinet also gave consideration to the ice-bound Behring sea whaling fleet. Two plans have been decided upon, one to send the Bear from Seattle, which can not be got ready for two weeks, and another to send the Thrasher, a whaling vessel now at San Francisco. This latter determination was reached after the receipt of a telegram by Secretary Long from the commandant of the Mare Island navy yard. The Thrasher can be provisioned at once and sent immediately on her mission. It is stated that there is a very good supply of provisions at Point Barrow, and another supply at Herschell island, also that at least three vessels well supplied with provisions will winter in the Arctic. The location of the Reindeer in Alaska, which is wanted for transportation, is not known, but it is believed a supply can be obtained.

A crank appeared at the white house early Tuesday and demanded to see President McKinley. He said the president had not treated him right. He tried to go up stairs by the elevator, but was taken in charge by the officers. He broke away from them, and tried to hide behind the conservatory, and was then taken to the police station.

W. GODFREY HUNTER,

Appointed Minister to Guatemala and Honduras.

The president has appointed John T. Wilder, of Johnson City, Tenn., to be pension agent at Knoxville, Tenn.

Dwight Jarvis, appraiser of merchandise in the district of Tampa, Fla. Eugene A. Webster, collector of internal revenue for the district of South Carolina.

Also the following naval promotions: Capt. John C. Watson to be commander.

Commander French E. Chadwick to be captain.

Lieut. Com. Frederick M. Wise to be commander.

Consul General Hector De Castro to Rome, in a report to the state department, says that if business men of the United States would give the same attention to Italy which they do to other countries they could largely increase their trade.

He says there were no bidders at the auction for furnishing American tobacco to the government monopoly, and the minister of finance sent a representative to New York for the purpose of purchasing tobacco direct in various markets. It seems that besides obtaining leaf of excellent quality, the government has by this means economized to the extent of \$321,950.

The consul general also says that according to the latest news received at the office of the ministry of agriculture of Italy, the wheat harvest this year has been estimated at 89,896,700 bushels, or about 60 per cent of last year's production.

Sagasta Does Not Want War.

MADRID, Nov. 10.—In response to a cable message from a non-official American source, Senor Sagasta, the premier, has sent the following cabled declaration through Senor Dupuy de Lome, the Spanish minister at Washington: "So far from seeking a pretext to declare war against the United States, Spain would regard it as a great misfortune to be given the occasion for such an unhappy resolution. Animated as she is by the most amicable sentiments toward the great republic, Spain hopes of America that the latter will do its utmost to fortify sentiments of friendship for the sake and welfare of both countries, while at the same time respecting the rights of Spain."

Spain Recognizes the Monroe Doctrine.

LONDON, Nov. 10.—It is published here with show of authority that Spain has definitely acknowledged the right of the United States to interfere in Cuba. This is regarded as a remarkable concession and a substantial gain for the Monroe doctrine. The St. James Gazette, a conservative organ, regards it as a great diplomatic victory for Minister Woodford and President McKinley.

Insurgents Sentenced.

CAPE TOWN, Nov. 10.—Totog, one of the chief leaders of the insurgents of Bechuanaland, has been sentenced to six years' imprisonment at hard labor, and 55 others have been sentenced to terms of imprisonment varying from two to four years. They all pleaded guilty to sedition.

The Yellow Fever in New Orleans.

NEW ORLEANS, Nov. 10.—The following is the board of health's report: Cases of yellow fever Tuesday, 8; deaths Tuesday, 4. Total cases to date, 1,764; total deaths to date, 247; total recovered, 1,016; total under treatment, 501.

TO THE RESCUE

Of the Ice-Bound Whaling Fleet in Behring Sea—The Bear Will Be Provisioned and Sent North at Once.

WASHINGTON, Nov. 11.—Secretary Long and Capt. Shoemaker had another conference with the president Wednesday concerning the ice bound whaling fleet in Behring sea. Further information from San Francisco had been received which made it expedient to send the whaling ship Thrasher to the rescue, and it has now been determined to send the Bear. Revenue marine officers have reported that the Thrasher is not as serviceable as desired, and besides would cost \$400 a day and might be gone 200 days or more, incurring an expense which the department would not be willing to assume. The Bear will be immediately provisioned and sent to the nearest point that can be reached, and the provisions will be transported over the ice by reindeer or dogs as seems most feasible.

WASHINGTON, Nov. 10.—Director Curtiss, of the Iowa experimental station, has submitted to Secretary of Agriculture Wilson a comparative report on English and "American lard" hogs, embracing the results of tests to determine the best food and the prices received for each breed. The report states that the market discrimination between the breeds is very slight, only ten cents a hundred pounds in favor of the Tamworth and Berkshires, the English breeds. They sold for \$3.80 per hundred, while all others brought \$3.70. All the breeds of hogs tested made pork at substantially the same price for raising, feeding, etc., about two cents per pound. Secretary Wilson says while the demand abroad may be greater for the bacon hogs than for the other the demand for lard hogs is as great here as ever.

The president Wednesday made the following appointments: Chas. W. Kendrick, of Louisiana, to be consul general of the United States at Monterey, Mex.

Archibald A. Young, surveyor of customs for the port of Indianapolis, Ind.

John H. Dawson, special examiner of drugs, medicines and chemicals, in the district of San Francisco.

WASHINGTON, Nov. 11.—The secretary of the treasury Wednesday received from the National City Bank of New York \$9,600,000 in United States bonds as security for a part of the Union Pacific purchase money to be deposited with it and other New York banks with a view to preventing a contraction of the circulation by reason of the withdrawal by the re-organization committee of the amount of their bid for the Union Pacific road. The National Bank of the Republic also has deposited \$800,000 in bonds for the same purpose. The transfer of the \$13,645,250 in bonds in the Union Pacific sinking fund will entail upon Secretary Gage considerable labor, as he will be obliged to sign his name 9,248 times, a duty that will occupy all of his time not otherwise taken up for a week or more.

LEADING PLANTS

In the Insulated Electric Wire Trade to Combine.

NEW YORK, Nov. 11.—The Herald Thursday says: One of the biggest combinations in the country is being quietly organized and is expected to be formally announced within a few days. It is an alliance of the companies engaged in manufacturing insulated wires and cables for electric purposes.

The magnitude of the combination is realized when it is stated that more than \$1,500,000,000 has gone into electric railways and perhaps two-thirds of this amount into electric lighting during the past ten years and both of these industries require the outlay of millions of dollars in insulated wires and cables.

The present arrangement is to consolidate the interests of 15 to 20 of the leading plants, establishing a single company.

Several of the prime movers in the new enterprises are the General Electric Co., New York Insulated Wire Co., American Electric works, Safety Insulation and Cable Co., Okonite Co., Kertte and Habirshaw factories.

Claimed to Be 124 Years Old.

SPRINGFIELD, Mass., Nov. 11.—Mrs. Margaret Boughan, the oldest person in this section and probably in the state, died at her home in Chicopee Falls Tuesday. She was born in Ireland and claimed to be 124 years of age. Her husband corroborated her story and says that he discovered in the parish records of her birthplace that she was born in 1773.

A Military Commander Removed.

HAVANA, via Key West, Nov. 11.—Marshal Blanco has removed from his command the local military commander Algiabra, province of Santiago de Cuba, for allowing a demonstration in honor of Lieut. Gen. Weyler, when he went on shore there a few days ago from the steamer Montserrat, which had put into Cibara, owing to a mishap in her machinery.

Priest Murdered and Robbed.

PHILADELPHIA, Nov. 11.—Henry J. McPake, curate of the Roman Catholic church of the Annunciation, this city, was found murdered in the rear of St. Paul's cathedral among piles of rubbish at 5 o'clock Wednesday morning. The priest's watch and pocketbook were gone. His pockets contained only 6 cents. The police decline to talk about the matter.

Free Milling Gold Ore.

DEADWOOD, S. D., Nov. 11.—At a depth of 150 feet in the new workings of the Hawk Eye mine, situated at Plum Gulch, two miles from Deadwood, a body of free milling gold ore was struck Wednesday afternoon which showed an assay value of \$1.98 in gold per ton.

Only Seven New Cases at New Orleans.

NEW ORLEANS, Nov. 11.—Board of health report: Cases of yellow fever Wednesday, 7; deaths Wednesday, 4. Total cases to date, 1,771; deaths to date, 251; total recovered, 1,047; under treatment 473.

Take the Air Line

To St. Louis and the West, 53 miles the shortest from Louisville, makes the quickest time, Pullman Sleepers, Parlor and Dining Cars. For complete information address J. P. Maffett, Traveling Passenger Agent, Knoxville, Tenn. R. A. Campbell, General Passenger Agent, St. Louis, Mo.

If we had to live near a woman who is always practicing singing by herself, we doubt if life would be considered worth living.—Washington Democrat.

Takes the pennant. St. Jacobs Oil. Is champion in the cure of Neuralgia.

The rattlesnake never shrinks from danger. It simply recoils.—Chicago News.

There is a foe to pain; that's sure. St. Jacobs Oil will cure.

Marrying for money is an expensive investment.—Ram's Horn.

Use St. Jacobs Oil and say to Rheumatism: "Will see you later."

We are liable to be most miserable expecting troubles that never come.

Hearing Affected

Ring and Snapping in the Head Cured by Hood's Sarsaparilla.

"For many years I have been troubled with catarrh, which caused me much pain and affected my hearing. I began taking Hood's Sarsaparilla and it helped me wonderfully and cured the snapping and ringing in my head." Mrs. C. A. MERRICK, Cherry Valley, Illinois. Remember

Hood's Sarsaparilla

Is the best—in fact the One True Blood Purifier.

Hood's Pills cure all liver ills. 25 cents.

MISSISSIPPI GIRLS

NOT AFRAID.

Wentworth's Sarsaparilla. Crape, Miss., says: I have used Dr. M. A. Simmons' Liver Medicine 18 years. It is the best of all Liver Regulators. It cures Sick Headache, and is a great deal more popular than "Black Draught" or any other liver medicine in this country.

Menstrual Non-Appearance.

Absence of the flow may arise from some organic defects or from abnormal condition of the blood or nervous system. As the time approaches there are many symptoms that should be apparent to an intelligent mother. When they are tardy, the attempt to establish this function is attended with pain in the head, joints and back, chilliness, nausea and bloating of the abdomen. The treatment necessary is moderate out-door exercise, the use of Dr. M. A. Simmons' Liver Medicine to correct the action of the digestive organs and a dose twice a day for some weeks of that great uterine stimulant, Dr. Simmons' Squaw Vine Wine.

W. W. Graves

Postmaster, Merchants and First Assistant Principal of the Normal High School, Fuller, Miss., writes: I am 35 years old, and my father, who died when he was 75 years old, had been using Dr. M. A. Simmons' Liver Medicine ever since I could remember. It does all that is claimed for it, and is as staple as Sugar, Flour and Bacon. I consider it much superior to "Zellin's Medicine," which I don't use at any price.

Girls Approaching Puberty

Frequently suffer from irritability, restlessness, smothering sensations, palpitation of heart, depression of spirits, nausea, constipation and sometimes fainting spells. Dr. Simmons' Squaw Vine Wine, taken with the original Dr. M. A. Simmons' Liver Medicine, quickly relieves these and other distressing symptoms and assists nature in performing its natural functions at the proper time. Look Out—Don't let the preparation called "Black Draught" come into your house on the fraudulent pretension of being "just the same" as Dr. M. A. S. L. M. It is not the same. If the component parts were the same there is no difference between them as between day and night. Beware of all imitations.

A HOT TIME

THE FIRESIDE SUPPLY CO., of Zanesville, Ohio, has decided to make AN UNPARALLELED OFFER as a means of advertising and extending its business.

OUR NO. 11 OAK... HEATING... AN AIR-TIGHT... STOVE... \$6.25!

Will be sold for 90 Days at the unheard-of price of \$6.25. We do not ask you to buy a "pig in a poke." Send postal for our booklet containing full information and buy later when convinced that WE MEAN BUSINESS.

FIRESIDE SUPPLY CO., ZANESVILLE, OHIO.

Write us NOW. If you don't, next time you think of it the advertisement will have disappeared.

What organ shall I buy? Why not buy the one which holds the world's record for largest sales—the

ESTEY

Write for Illustrated Catalogue with prices to Estey Organ Company, Brattleboro, Vt.

Send your name on a postal card and we will send you our 156 page illustrated catalogue free. WINCHESTER REPEATING ARMS CO. 150 WINCHESTER AVE., NEW HAVEN, CONN.

Weeks Scale Works,

STOCK, COAL, IRON, BRASS, BUFFALO, N. Y.

OPIUM

Dropsey New Discoveries; gives quick relief and cures worst cases. Send for book of testimonials and 10 days' treatment free. Dr. R. L. GREEN'S SONS, Atlanta, Ga.

GET RICH QUICKLY. Send for Book, "Inventions Wanted," EDWARD TATE & CO., 244 Broadway, New York.