

EXTRA Sale of half-woolen BOYS

KNEE PANTS. 500 pair at 25 cts. a pair.

This is an extraordinary sale. Never in the history of the clothing business has a pair of half-woolen Boys' Knee Pants been sold as low as 25 cents a Pair.

Call early as they won't last long at that price. Schaul Bros. & Co. OPPOSITE THE HOTEL VOGELIY.

Butler has a population of about 10,000. It is the county seat of Butler County, Pa. It is a city of 10,000 people, with a population of about 10,000.

TRAINS AND MAILS. West Penn R. R.—Trains leave Butler for Allegheny at 6:00 a. m. and 11:30 a. m. and 5:30 p. m. and 8:00 p. m.

NEW ADVERTISEMENTS. Notice of Application for Charter. Assignee's Notice. C. J. D. Spring Goods.

LOCAL AND GENERAL

The purest, the cheapest, the best, are Klingler's Floors. Ask your grocer for them. —Sassafras tea. —Builders are busy. —Gardening and fishing weather.

—The P. O. at Rough Run, this county, has been discontinued. —A corset trust is the latest scheme for squeezing people. —A company has purchased Cummings property on the Diamond for \$6000.

—The removal of the Lowry House porch improves the appearance of that corner. —With ice and sugar cheaper the prospects are that the ice-cream business will be as large as a pie plate.

—The McKean School will give an entertainment at the Opera House on Tuesday evening. —Rev. Gass of Millville, Pa., will preach in Bethany Reformed Church next Sunday morning and evening.

—The local military company elected Lt. McMillan, Captain A. M. Borland, 1st Lieut. George McNeill, 2d Lieut. and as they could not agree on Sergeant, Capt. McJunkin appointed A. T. Scott Esq.

—The Willard House is rapidly nearing completion, and it is now the best hotel building in town. Mr. Reibling will have fifty beds for guests, with electric lights and bath rooms.

—An Illinois physician says he found asafetida to be a sure cure for the gonorrhea, and a Pittsburg physician says there are but thirty cases of spotted fever or cerebro spinal meningitis in that city.

—Read the new card of M. F. & M. Marks. They have some beautifully trimmed hats in stock, and now have their store divided into two departments—one for hats, bonnets, etc., and the other for coats, suits, underwear, etc.

—Twenty veterans of the late war were at Dr. Graham's office, last Friday, for the purpose of having their names on the roll of honor for the late war.

LEGAL NEWS.

Civil Court next week with the following cases on the list: Kehler vs. P. & W. R. K. Kehler vs. the James Schirmer Co. Hopkins vs. Mohr; Davidson vs. Smith; Rodenbaugh vs. Fiedler & Ziegler; Marshall vs. Anderson; Stoughton vs. Marshall; Dunally vs. Hilliard; Holtz vs. Greenlee; Scott & Co. vs. Parker; Jones vs. Grant; Edwards vs. Slaty; Reed vs. Brubaker; Tate & Co. vs. Fadden vs. Vandyle; Wahl, Bishop & Co. vs. Beers & Co.; McCalland vs. Greenlee; Bennett vs. Plate Glass Co.; Thompson vs. Ziegler; Smith vs. Butler; Smith; Lamm vs. Goshorn; Brown & Co. vs. Warner & Co.; Christie vs. Griesbach; and Kerr vs. Cullison.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

SICK PEOPLE.

Louis Stein Sr. is yet confined to his bed with grippe and pneumonia, but is considered out of danger. Will Stein, also, is yet staying in the hospital with the same ailment.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

WILL HOOK ON.

At the meeting of the Council, Tuesday evening, George Trimbur, of Institute Hill, appeared and asked for a boardwalk on 3rd street, but the plan of lots as laid out by the Savings Bank has never been adopted by the Council, and it can do nothing in the matter until the plan is acted upon by Mr. A. C. Wick, of the Island, who is in charge of the matter.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

—The case of A. L. Knox, of Parker Twp., vs. the county has been set for trial on the 25th day of May. —The Parks mill bridge was completed last week, and is ready for use.

NEIGHBORHOOD NOTES

Capt. J. D. Caldwell has secured the Sharon postoffice, for which there were five applicants. —Dave Nicely's confession has been published. It is short, and Dave says he was present at the killing, but didn't do it.

—The Apollo Herald tells of a landlord in that place who in order to dislodge a tenant who did not seem to be in a hurry to move, mounted to the roof of the building and tore a hole in it which let in something like four square yards of rain. A fire was kindled, and the tenant's exit was somewhat hasty.

—At the late Lawrence county primary, Fullerton was nominated for Associate Judge, Bonnett for Sheriff, Emery for District Attorney, Day for Jury Commissioner, and Thompson and Shiner for delinquent to the state convention.

—On Friday last the 15th Regiment of the State Guard, which had been in camp near Pleasant, was ordered home, but the 1st and 2d companies remained. The wives of some of the strikers raided the Whitney works but were driven off.

—At Kenton, O., Friday, a mob took a young man named Harper. —Perrie Beck, a young man of Hancock county, was arrested for a crime. —Marion Tullis, aged 19 years, and Emma Smith, aged 15 years, both of Beaver Falls, lately moved to Armstrong, N. Y., and were married, and Mr. Smith threatened to do some shooting.

—Near Wheeling West Va. five ladies aged about 70 years each were killed by the John H. Hampton Esq. a prominent member of the Allegheny Co. Bar, and in a fierce quarrel with a woman at the gripe, at Lakewood, N. J. last Saturday.

—Near Washington Pa. last Saturday, some boys found an empty nitro-glycerine can in a fence corner and shot at it, until it exploded. Result one boy dead, and another badly injured.

—Near the South Side, Pittsburg, last Sunday three boys found a can of powder in a stone quarry. They built a bonfire and put the can in it, and three badly burned boys were taken home.

—The announcement of the retail license in Allegheny county was made in Pittsburg last Monday night among those interested. 381 licenses were granted in Pittsburg, an increase of 70 over the year while the number in Allegheny was reduced from 124 to 120. The Hotel Hoyer in Pittsburg, the Bennett hotel in the East End, and Johnny Strupp's fancy place on Market St. were refused.

SICK PEOPLE want to get

well and are anxious to secure the most reliable remedies. This is important, for the physician may be ever so competent, but if drugs are dispensed that have become inert by long standing or not being properly cared for the result expected cannot be obtained.

—We have ever tried to supply our patrons with the very best and purest drugs the market affords. Our stock is new and fresh and every article is carefully inspected on reaching our store.

—Our rapidly growing trade is the best evidence that our efforts are being appreciated. We endeavor to keep everything that is likely to be called for, but if we do not have what your prescription calls for we will frankly tell you so and not refuse it with something else, and will try to secure it for you in the shortest possible time.

—Physicians' prescriptions and sick room requisites a specialty. Our prices are as low as consistent with pure drugs. We do not care to handle inferior goods at any price.

Respectfully, C. N. BOYD, Druggist. Diamond Block, Butler, Pa.

E. E. ABRAMS & CO. INSURANCE. Ins. Co. of North America, 100th year.

NATIONAL BANK, BUTLER, PA. CAPITAL PAID UP \$100,000.

Having Secured the services of Mr. Wm. COOPER, a gentleman of taste and unquestionable ability as a Cutter and Designer, WE are now prepared with OUR Elegant Line of OVERCOATS, TROUSERS and FANCY VESTINGS, unequalled in this or any other city, to give our patrons special advantages.

Wm. A. and Merchant Tailor ONE DOLLAR Is a hundred cents, and you have a right to expect that value for it. To give you more, no legitimate business man can and make money, and we realize that to do it we must give value received.

CLOTHING! H. Schneideman

104 S. Main St. Butler, Pa. Tasteful, Good Fitting, Well Made Garments for MEN, BOYS and CHILDREN.

The largest SPRING and SUMMER STOCK in Butler, Co. Profuse with Novelties, GREAT in ASSORTMENT and UNAPPROACHABLE in PRICE. Good Treatment, Square Dealing and LOW PRICES have won for us the large patronage we now enjoy.

Men's, Youths, Boys and Children's Clothing. In all grades, of all kinds and at prices to suit everybody. P. S. The famous "Davy" Crockett" gun given free with every purchase of a boys suit.

OWING TO THE FACT That the manufacturers with whom I have been dealing and whom I bought my new stock, not being able to furnish me my goods promptly, the date of my opening has been postponed to the 20th inst. J. R. GRIEB.

Do You Want to Make Money? OF COURSE YOU DO! That's Human Nature. THEN BUY YOUR BOOTS & SHOES AT BICKEL'S.

By so doing you will get the prettiest styles—the latest styles and best wearing goods for the least money. We would like to reduce our stock as we wish to make some improvements on our store room and at present our stock is too large as we have not the room and in order to accomplish our purpose we have marked our goods so remarkably low that it will be an inducement for every person visiting our store to make a purchase.

Wm. A. and Merchant Tailor ONE DOLLAR Is a hundred cents, and you have a right to expect that value for it. To give you more, no legitimate business man can and make money, and we realize that to do it we must give value received.

TO EVERY ONE to call and examine our goods and prices even if they don't wish to buy, for we can thus convince you of the great bargains we are offering in Dress Goods, Spring Jackets, Millinery and Fancy Goods.

JOHN BICKEL, New Number, 128 S. Main Street, BUTLER, PENN'A. This space is reserved for Grieb & Lamb's Music Store, removed to No. 125 North Main Street.

L. STEIN & SON'S.

L. STEIN & SON'S.