

THE BUTLER CITIZEN.

THURSDAY, OCTOBER 12, 1905.

NEW ADVERTISEMENTS.

NOTE—All advertisers intending to make changes in their ads should notify us of their intention to do so not later than Monday morning.

Application for Charter. Duff's Sale. Zimmerman's Fall Goods.

LOCAL AND GENERAL. —Burn your awnings. —High jinks on Halloween.

—"Little pig-roasted" whole? was the piece of resistance at the Good Will banquet, Tuesday evening.

—The paving contractors are finishing their jobs, and Butler now has about ten miles of paved street.

—All the R. F. D. people have been notified to number their boxes.

—The survivors of the 78th are holding their reunion at Ford City today.

—Our drug stores will close at 9 p. m. except Saturdays, beginning with the 23rd inst.

—Three children of Mrs. Lena Miller of Harmony are reported to be afflicted with diphtheria.

—The sad fate of young Shaffer is a warning to all hunters not to carry their guns cocked.

—A German man claims to have been drugged and robbed in one of our alleys, last Saturday night.

—At a public meeting held, Tuesday evening, committees for the Halloween celebration were appointed.

—The paving contractors are finishing their jobs, and Butler now has about ten miles of paved street.

—"Little pig-roasted" whole? was the piece of resistance at the Good Will banquet, Tuesday evening.

—The paving contractors are finishing their jobs, and Butler now has about ten miles of paved street.

—H. Abe says he was shot at by a burglar—a big, burly fellow—in the Goodman house on Fairground avenue, Monday night.

—D. F. McCrea of the Hotel Butler purchased 30 feet front on Main St., the barber shop property, from the Stehls heirs for \$10,000.

—The Women's Relief Corps will hold a supper this evening in the G. A. R. Hall, West Jefferson St. Several quilts will be raffled off.

—The Knights of Pythias will confer the "Amplified third degree" upon some members, at their hall in the Reiber building, Tuesday evening.

—The rain of Tuesday night was a welcome change of weather for Butler people. We were tired of breathing dust, and hope all the farmers had their potatoes in.

—The Prospect Crematory, including the lot, building, machinery and fixtures, was sold at Receiver's sale on the premises, Monday, to John W. Shaffer, for \$1,000.

—The building of the Western Allegheny R. R. down the Muddy creek is said to have developed large beds of lime stone, and a company is being organized to develop it.

—Last Saturday was pay day at the Car Works, and the usual carving affair to celebrate the event happened on Coal St., where one Italian sliced another's scalp into strips.

—The Cradoc-Neville Co. had a crowded house at the Majestic, Monday night, and as they put up a good "show" they have had good house all week. Match sale Saturday afternoon.

—Four children of a West End family are suffering from impetigo, a skin disease resembling eczema, and as the family are faith-cure, the usual remedies are not being applied.

—A photo of the Zellenpole bridge is hanging in the Commissioners office. The Commissioners and the State Inspectors inspected the Buhl bridge, Saturday, and found it all right.

—The Misses Rockenstein had a very successful opening, last week, of their Fall and Winter Millinery. They carry the best goods on the market, and receive new goods twice a week regularly.

—A pure food agent has been "doing" Butler, and has made another batch of informations against our grocers. Tomato catsup and strawberry jam, alleged to be preserved by an acid and colored with a dye stuff, were his specialties this time.

—The Car Works has the lowest bidder on the Panama canal cars, a government order aggregating a million dollars, and it is also said to be the lowest bidder on an order aggregating the P. E. R. Co. for fifteen hundred ground-steel passenger coaches.

—The old Sullivan farm on the road from Mt. Chestnut to Prospect, the scene of the Biddle tragedy, changed hands last week. Dr. Sadler of Johns-town purchased it a year or so ago, and last week he sold it to W. M. Elkins of Armstrong county—120 acres for \$4000.

—Last Monday afternoon a bank of Pittsburgh sent \$100,000 to the Adams Express office on Wood St. for shipment to Cincinnati. The package was receipted for by Edward George Cunliffe, who promptly disappeared with it, and now the detective force of the whole continent is trying to locate him.

—Honey is the only sweet that may be eaten in any quantity and for a long time without interfering with the vital organs. Its food value is twice that of pork, pound for pound, and it has been noticed that persistent honey eaters are not nearly so liable to disease of the respiratory organs as those who do not get it at all. It is calculated that the entire honey product of 90 bees during their entire life will not amount to more than one pound of honey, an amount that a man with a good appetite would eat in a day with not thinking much about it.

—A good piece of advice for young men to follow is tendered by an exchange which says: "If you are a young man well liked and are tempted to spend a dollar or two treating the boys to drinks and cigars, just drop the habit and put the money it would cost in the bank. Stick to the custom and put away that you would otherwise spend and some day when you want a good reliable friend to help you in trouble, the boys that would gladly drink with you may not care—they seldom care for anyone because of the treats they get—but the cashier at the bank will be very cordial and obliging."

—If Ritter & Rockenstein sell you one suit they will sell you another, their price is right.

PERSONAL.

Q. C. McQuiston is the new Health Officer.

Prof. Rehring has another sure cure for consumption.

Register Davis is back at his desk after a long sick spell.

E. L. Gibson of Parker twp. was in town on business, Monday.

L. T. Kerr of Eau Claire spent Sunday with his son C. Kerr of First St.

Mrs. Matt Voss is visiting her mother and sister at Johnson and Chambers.

Smiley Williams of Eau Claire is down with typhoid at the Mercer Hospital.

Harvey Seaton wants some ties that will bind the street car rails together. See ad.

Jerry Simpson, the "cockless steedman" is seriously ill at his home in Kansas.

Lewis Haffer was on the streets, Saturday, after a two months' absence.

C. Seligman, the tailor, has a sore hand—poisoned, he thinks, by handling green cloth.

Ex-Chief Justice E. M. Pavson is reported to be seriously ill at his home in Bucks county.

Mr. and Mrs. P. W. Ruff entertain a number of lady and gentlemen friends at six o'clock tea, this evening.

Mrs. W. S. Blatter of McKean St. gave a card party yesterday afternoon in honor of Miss Kate Stewart.

George Cunliffe, the Express clerk wanted for robbery, is afflicted with that "evil cough," if you know what that is.

Joseph Ramsey was summarily ousted from the Presidency of the Wabash, last Thursday, by Geo. Gondl and his friends.

President McCurdy of the Mutual Life Insurance Co., now being investigated, receives an annual salary of \$10,000.

Rev. Robinson addressed a District Sabbath School Convention at West Unity church, near Harrisville, Tuesday evening.

Mrs. Ferguson Gallagher, her daughter, Mrs. McCann, and Clarence Weigle of Prospect are down with the typhoid fever.

Ab. O'Brien caught a falling brick on an automobile, and landed, the other day, and that member was put out of commission for a few days.

Father Rommlerfanger has been pastor of St. Peter's Roman Catholic church in Butler for 25 years, but the event will not be celebrated until the improvements on the church now being made are complete.

D. L. Kirkpatrick and wife of Renfrew, and L. B. Kirkpatrick and wife of Butler are visiting Mrs. Kirkpatrick's sister, Mrs. George Shannon in Edgerton, Kansas. They went via St. Louis and will return via Omaha.

Miss Georgiana Crane left Saturday evening for Cambridge, Mass., where she will teach in the school of that city. Her mother, Mrs. Catherine Crane, and sister, Miss Adelaide, will accompany her to Cambridge and remain there for the winter.

Laurel E. Christie, Clerk of Courts, and Miss Edna, daughter of George Mason of the Eclipse, are visiting at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Abbe Ellen of Paris, who lately visited Pittsburgh is quoted as saying:—"There are two sunnits from which Pittsburgh must be seen: one is Mount Washington and the other is Andrew Carnegie, who towers high over all the other business men in this building city."

County Commissioners Kelly and McCann, Monday, and Monday, at the Wadsworth, McMurry, Nelson and another bridge in the northern part of the county, Monday, and Monday, at the temporary relief of a family near Hilliards, now in distress on account of the man getting hurt in a coal mine.

Mrs. Belsey Freeman of Redbank Junction, Armstrong county, celebrated her 112th birthday last Friday. She is very active, does chores around the house and is an inveterate smoker. For many years she has devoted several hours of her time to the cause of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

Ham and Jaa. Barnes arrived in Butler, last Sunday, from Wellsville, Ohio, and on Monday, and next day at the home of the bride, yesterday, and are now on their wedding trip. The best wishes of Laurel's many friends are with them.

Miss Mabel M. Atwell, daughter of Mr. and Mrs. David Atwell, and Dr. Ralph C. King of Sharon were married, Tuesday noon, at the bride's home at Boyers. Rev. F. W. Ziesemer of the Anandale Lutheran church and Rev. J. J. Imbrie of Harrisville officiating. The bridegroom and next day at the General Hospital during the fever epidemic and is a sister of Dr. Atwell.

LEGAL NEWS.

THE BRIDGE CASES.

At the adjourned hearing of the application for a license to build a new bridge across the river, Friday last, David Anderson of Beaver Co., a brother-in-law of the Secretary of the Bridge Co., denied making any advances to Juror Walley in the ice-cream parlor. They met there by chance arranged to go to the Court House together.

Jolly denied authorizing anybody to jolly jurors, and Mr. Batcher of the street, to hear him say the \$300,000 was too much for that bridge. The Court ruled that the jury will decide whether or no a new trial is called for.

NEW SUITS.

Larkin & Co. vs. I. L. McBride, attachment execution on money due the late S. A. Atwell and I. L. McBride, for a claim of \$2048.12.

Walter Wimer vs. W. A. R. R. Co., petition for appointment of viewers to assess damages done to land in Worth township by the building across it.

Secy. Cooper, John A. E. Swoops, Hiram Gill, John Christy, Broken Road and Wm. M. Humphrey were appointed.

Jerome J. Smith vs. Samuel Logan, capias in trespass, bail required in the sum of \$1000, Smith states that on Oct. 7 he bought a horse from Logan for \$100, Logan guaranteeing that the animal was sound and soundly, but when he hitched the horse up it would not work, but "ran backwards." He returned the animal to Logan, and now wants his \$100.

NOTES.