

Big Bargains in Winter Footwear at BICKEL'S DECEMBER PRICE LIST.

Table listing various footwear items and their prices, including men's double sole and tap working shoes, boys' double sole working shoes, and women's fine embroidered slippers.

Felt and Rubber Goods.

Table listing felt and rubber goods such as youth's felt boots, men's rubber boots, and women's rubber boots.

Holiday Slippers.

Have you been thinking of Christmas. We have a large stock of Holiday Slippers—all the new and latest patterns—at very low prices.

JOHN BICKEL,

108 SOUTH MAIN STREET, BUTLER, PA.

JACKETS, RAGLANS, NEWMARKETS.

Our Cloak Department is in better shape to supply you with stylish garments than it ever was.

FINE FURS.

This is the best place to buy that fine Fur Scarf you expect to give as a Christmas Gift.

FOR CHRISTMAS GIVING.

We have an unusually complete and well assorted stock of useful articles suitable for gifts.

L. Stein & Son,

108 N. MAIN STREET, BUTLER, PA.

A Charming Creation.

The recovery of the famous painting of the Duchess of Devonshire, has revived interest in the Gainsborough. We are showing this picture in a variety of materials.

Rockenstein's,

338 South Main Street, Butler, Pa.

FALL AND WINTER WEIGHTS.

Have a nativeness about them that mark the wearer, it won't do to wear the last year's output.

G. F. KECK, Merchant-Tailor,

42 North Main Street All Work Guaranteed. Butler, Pa.

WADOL RHEUMATIC CURE

PROMPT RELIEF. CERTAIN CURE

The Latest Internal Remedy. Easy to Take.

FIFTY CENTS per Bottle—A Week's Treatment.

subscribe for the CITIZEN

The Cure that Cures Coughs, Colds, Grippe.

Whooping Cough, Asthma, Bronchitis and Incipient Consumption, is


OTTO'S CURE

The GERMAN REMEDY for Croup and Whooping Cough, Bronchitis and Incipient Consumption, is


PURE REFINED PARAFFINE

Don't let the fog of your life obscure the light of the new, clean, pure paraffine.

Nasal CATARRH

Ely's Cream Balm

cleanses, soothes and heals the diseased membrane.

R Holiday Goods

Comprising a fine assortment of Perfumes, Toilet Goods, Purse, Bill Books and Card Cases.

Johnston's Crystal Pharmacy,

R. M. LOGAN, Ph. G., Manager, 106 N. Main St., Butler, Pa.

New Liverv Barn

W. J. Black

Is doing business in his new barn which Clarence Walker has erected for him.

L. C. WICK,

DEALER IN LUMBER.

Karl Schlachter,

Practical Tailor and Cutter

125 W. Jefferson, Butler, Pa.

The Drumbeats Of Liberty

By M. QUAD.

They had brought him home one day, that loyal and stout hearted patriot, Jacob Van Brunt, with his vision gone for ever.

THE HOARD STALL.

The hoard stall is a very important part of the farm.

THE POULTRY BUSINESS.

When to begin. The fall is a very good time to begin the poultry business.

THE HOME DOCTOR.

A soft linen bandage saturated with a 1 per cent solution of carbolic acid is excellent for a blistered finger.

FARM-FIELD AND GARDEN

STABLING COWS.

A Clean, Comfortable and Safe Stall For Dairy Cows.

ANTS AS MINERS.

Ants commonly are regarded as nuisances, yet they have their uses.

THE TURKEY HOUSE.

Take care of themselves. Still, in order to be sure of them even then they should be properly housed at night.

THE EFFECT OF DROUGHTS.

When drought destroys or reduces crops, everybody pities the farmers on the subject.

TO ACCOMMODATE.

Tim Idd—If you please, Mrs. Boardbill, I'm getting rather ill.

WHEAT STRAW.

A Substitute For Hay—Best Way to Handle For Bedding.

SMALLS ARE QUEER CREATURES.

The small is found everywhere, 3,332 species being known, serving in France as an important item of diet.

TRIED TO IMPROVE.

A little girl who made frequent use of the word "guess" was corrected for it.

WELL FORGED.

Jonkley—Understand here's a considerable talk now in naval circles about some orders that were forged very skillfully.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

GEORGE'S DOMBS.

I can't see, for the life of me, why people should be so afraid of the life of me.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE THIEVES' MARKET.

ONE OF THE PROMINENT PLACES IN THE CITY OF MEXICO.

Any Policeman Will Show You The Way to It and You May There Purchase Stolen Goods by the Single Piece or by the Carload.

THE HOME DOCTOR.

A soft linen bandage saturated with a 1 per cent solution of carbolic acid is excellent for a blistered finger.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

POOL TABLE POCKETS.

They Are Made For the Most Part In Farmers' Houses.

"An odd occupation, surely," said a man acquainted with the business.

THE HOME DOCTOR.

A soft linen bandage saturated with a 1 per cent solution of carbolic acid is excellent for a blistered finger.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE THIEVES' MARKET.

ONE OF THE PROMINENT PLACES IN THE CITY OF MEXICO.

Any Policeman Will Show You The Way to It and You May There Purchase Stolen Goods by the Single Piece or by the Carload.

THE HOME DOCTOR.

A soft linen bandage saturated with a 1 per cent solution of carbolic acid is excellent for a blistered finger.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

POOL TABLE POCKETS.

They Are Made For the Most Part In Farmers' Houses.

"An odd occupation, surely," said a man acquainted with the business.

THE HOME DOCTOR.

A soft linen bandage saturated with a 1 per cent solution of carbolic acid is excellent for a blistered finger.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.

THE ARTICHOKE.

The artichoke has nothing to do with art or the cooking of it.

HE GOT IN THE WAR.

Jimson—You say your wife threw the poker at a stray dog and hit my son.