
PROFESSIONAL CARDS.

PHYSICIANS,

DR. L. R HAZLETT
lrtfi W. Diamond St , Butler

North si 'e of Court House.
Eye. Ear. No. e and Throat work, a

specialty.

C. 50yfeE, |V\. o.
PUACTICE LIMITED TO

Eye. Ear Nose and Throat.

OFFirE Horns?o to 10 a. in., I to «*

p. m.. 7to«p. m. Sunday by appoint-

ment.
121 E Cuuninsham Street, But.er, ru

BOTH PHONES.

OSTEOPATHY.

DR. g. F. Pi'RVis.
OSTEOPATH

Chronic diseases a specialty.
Consultation and exaniination tree

Office hours 'J to 12: 1.30 to .V
Odd Fellows Temple.

PeoDle's Phone

T\H. JULIA E FOSTER,
Uu J. C. FOSTER.

OSTEOPATHS.
Consultation and examination free.
Office hours?9 to 12 A. M-, to ?» P.

M . daily except Sunday Evening oy

appointment.
Office-Stein Block, Rooms 9-10,

Butler. Pa. People's Phone 4.8.

DENTISTS.

DR. S. A. JOHNSTON,
PROSTHETIC DENTIST.

Teeth extracted absolutely painless
Take Vitalized Air or Nitrous Oxide.

All work satisfactory.
11C S. Main St.. BLTLLR. PA

DR. FORD H. HAYES,
DENTIST.

Graduate of Dental Department, ,
University of Pennsylvania.

Office Room 206 Odd Fellows Bldg

DR J. WILBERT McKEE,
SURGEON DENTIST.

Office over Leighner's Jewelry store,
Butler, Pa

Peoples Telephone 505.
A specialtv made of gold fillings, gold

crown and bridjfe work.

DP H. A. McOANDLKSS,
DENTIST.

Office in Butler County National Bank
Baildictt, 2nd floor.

DR. M. D. KOTTRABA,
Successor to Dr. Johnston.

DEicnsT
Office at No 114 E. Jefleraon St., over

G. W. Miller's crocerv

fl F. L. McQUISTION,
V. CTVII.ELFCINEKR AND SURVEYOR

Office with Coulter & Baker, Odd
Fellows Building.

ATTORNEYS.

COULTER & BAKER,

ATTORNEYS AT LAW.
Office in new Odd Fellows building

HH. GOUCHER,
? ATTORNEY AT LAW.

Office on Main St., over Reed s.

JD. MCJUNKIN,
? ATTORNEY-AT-LAW.
Office in Reiber building, cornei Main

and E. Cunningham Sta, Entrance on
Main street.

T B. BREDIN,
?1 . ATTORNEY AT LAW.

?ji?.iutmJti aaar tvmr>

WILLIAMMCDOWELL,
ATTORNEY-AT-LAW,

South Diamond, Butler, Pa.

RP. SCOTT
? ATTORNEY-AT-LAW,

Office in Butler County National
Bank building.

AT. scorr,
? ATTORNEY AT LAW.

Office at No. 8. West Diamond St. But-
ler, Pa.

C. FINDLEY,
. ATTORNEY-AT-LAW,AND

PENSION ATTORNEY.
Office on South side of Diamond,

Butler, Pa.

JOHN "W. COULTER,
ATTORNEY-AT-LAW.

Office on Diamond, Butler, Pa.
Special attention given to collections

and business matters.

LP. WALKER,
? NOTARY PUBLIC,

BOTLER,
Office with Berkimer the Undertaker

H. NEGLEV
? ATTORNEY AT LAW.

Office in the Negley Building, Wejt
Diamond.

America's Greatest Weekly

THE

TOLEDO BLADE
OH 10.

The Best Known Newspaper in
the United States-

CISCULATION 185,000
Popular in Every State.

In many respects the Toledo Blade is
the most remarkable weekly newspaper
published in the United States. It is
the only newspaper especially edited
for National circulation. It has had the
largest circulation for more years than
any newspaper printed in America.
Furthermore, it is the cheapest news-
paper in the world, as will be explained
to any person who will write us for
terms. The News of the World so ar-
ranged that busy people can more eusily
comprehend, than by reading cumber
some columns of dailies. All current
topics made plaiu iu each issue by
special editoral matter written from in-
ception down to date. The only paper
published especially for people who do
or do not read daily newspapers, and
y6t thirst for plain facts. That thin
kind of a newspaper is popular, is
proven bv the fact that the Weekly
Blade now has over IH.y<MM) yearly sub
sjribers.- and is circulated in all parts
of the U S. In addition to the news,
the Blade publishes short and serial
stories,and many departments of matter
suited to every member of the family.
Only one dollar a year.
Write for free specimen copy. Address

THE BLADE,
Toledo Ohio-

Special Offer
To these purchasing photos

of groups or views, Bxlo, at
50c each, to the amount of $lO
I willpresent free a fine 20x40,
;xac* reproduction that wih
stand washing and not fade
away. No bum work, but a
fine permanent Bromide en-
largement, fully guaranteed.

FISHER,
The Outdoor Artist,

The Butler Dye Works
. ? r E *? 'S"

Ffcrrrs VARNISHES, j
Hi .. ALLKCiHE.VY,FA. ,

Cut your ££f==elj
1 coal M k
| bm _oL S
| |
® Protectt'nefamilyhealth! jv
K Make your home cozy!
K Free the living rooms fil
« from ashes and soot! N
N Avoid doctor's bills! Si

\u25a0 Q Let us tell y: J about our modem «

| HOT WATER AND STEAM B
8 SYSIEMS - 8
8 IDEAL Boilers and B|

AMERICAN Radiators. M

8 WHITEHIbfc, J
THE PLUMBER. Jw

I GARBLE woCRAiiITE

V. H. SeCHIsGR,
212 N Main street. Butler, Pa.

DR. i:. GREWER,
No. 229 1-2 SOUTH MAINST

NEXT DOOR.TO GUARANTY

SAFE DEPOSIT & TRUST,CO.,

BUTLER, PA. ROOMS 1, 2,

AND 3.
Dr. E. Grewer is a graduate of the

Universitv of Pennsylvania, is now per-
manently located at the aboveaddress
where he treats all chronic diseases of
men, women and children.

Diseases of the Nervous System, the
symptoms of which are dizziness, lack

of confidence, sexual weakness in men
and women,ball rising in the throat,spots

floating before the eyes, loss of rueinory

unable to concentrate the mind on one
subject, easily startled when suddenly

spoken to, and dull distressed mind
which unfits them for performing the

, ilntlm <.f life, making happiness impos-
"Bflrte,distressing tbP actlonof the heart,

depression of the spirits, evil forebod-

ings, cowardice, tear, areams, melan-
choly, tire easy of company, feeling as

tired in the morning as when retiring,

lack of energy, nervousness, trembling,

confusion of the mind, depression, con
stipation, weakness of the limbs, etc.
Those so affected should consult us im-
mediately and be restored to perfect

? ealth.
,

Lost Manhood Restored-
Weakness of Young Men Cured
and_aii private diseases.

Dr. E. Grewer's varicocele Ring cures
Varicocele, Hydrocele and Rupture
promptly cored without pain and no
detention from business

He cures the worst eases of Nervous
Prostration, Rheumatism, Scrofula,
Old cores, Bl<x>d Poison, and all Di-

seases of the Skin Ear, Nose, Throat,
Heart, Lungs, Stomach, Liver, Kidneys
and Bladder.

Itching Pile*, Fietuln, Stricture,

Tumors, Cancers, Goiters, cured with-

out cutting.
Special attention paid to the treat-

ment of Nasal Catarrh.
He will forfeit the sum of Five

Thousand Dollars for any case of FITS
OR EPILEPTIC CONVULSIONS that
he cannot euro

Consultations free HU<I strictly confi-
dential. Write if you cannot cail.

Office hours ?From 'J a. m. to 8:80 p.
m. On Sunday from Ito p. in. only

iUlaflam Dearl'sl
J A. "Ukfe, certain rilU .* Hii[>j>r<KSI-<J K

\u25a0 Menstruation. Nev« ?? kt..,«rii tofail. Hiif"!\u25a0
\u25a0 Kure! ftpw4y! Satinfactloli Gimn»nt«*l H
S or liit.ney Hcni prepiilil tor H
p 11.00 IMirDOX. Wi115.,.: thirnon trlij.to K
W be)>a)d for vliei)reltuv. J. rn ji)*>lesFree. \u25a0
® uwitriimcicttcn., c» ». >» F

Sold iu Butler at the Centre Ave.
Phartnaev

N CHICHTSRIIFI CNC.LISHPewnyroyal pills
K ?rfG-v Till- I.IA-VO.MJ IiU\KO. A

W- - \u25a0£\ V 4 " ? ,L *"' VW ;».!>.!' : I. -K 1. F
'

I / U) < !<(.{ i), -I? :. I \u25a0><?>.;-il. 111.

i ~

jitf\ V*> IMI.IS, FT* »»

A** fy -...«- ,t t, AiMr«A - I ' ?*v I
Ca'rUf/ Cue<-'l.:*. fju.I.->w< I'fl,

THE Established

COUNTRY iB3l

GENTLEMAN
lie OMi ipilliml NEWSparer,

AND ADMITTKDLV TIIK
Leading Agricultural Journal of

the World.
F.v.-ry written by specialUls,

the hluli.-*i autlioritluK In their
IllU'S.

No other paper protemlw to compare wllb
It in quallllcatlons of cdltoi liilktau.
(jl\ i<» tliu atfrl'iiltural MJWS » iiiia degree

of complctencfia not even attcmpteij by
Ol iI'TH.

linll»pcnmiblnto all country residents who
wish lo keep up wltlithe tirn' s.

Single Subscription, $1.50.
BUT SPECIAL INDUCE-
MENTS are offered to club
organizers. We want an
A(<ent iu your town, and
will tie Klad to send you our
AGENTS' PROPOSITION
ifyou could find time to do
a little canvassing for us.

SPECIMEN COIMEH

! will be mailed freo on request. It will pay j
1 anybody lnterasted In any w;iy In country
life to send forthem. Address the publishers: '

LUTHER TUCKER & SON, !
Albany, N. Y

Subscription taken at this office
Both papers together.

f> ? \'» .\D STORAtifc SALE
or P: V. ?? W FURNITURE, CARPETS, RCGS

TAT; HARUAIN WOXDEB?,

I ! V;. I.K ATHKIiKIVK PIECE PARLOR
?;II K \u25a0 W F.IU. AMJ (ISO,(< OAT i*s AND
j(.:i i HAMtSUMKOAK AND MAFIQG ANY

It 'Oil ft J! I'.- 1, IN" I.UDING CHIFFO&

I It TO MATCH, WEItE»I7» AMD|W, BO AT

. SOMF.SWF.LL SUITES AT ?12, (1.1 AM>
| , A. . ISKASB !»El»3 COST AND 150 AND
I O'), OO F"R 13. M, $22.00 ANIJ <27.00, SIX 810
Mil-;' r: ODD DItESSEES, COST <ls, GO FOR
)j; AT 112 AND fls. 1 BWELL
VAIIOf.AN'i ' 1111- niNif.L,'. WERE ft*. UO
K" .:: IT .Ml. oVK CHI FFONIEHH, I*-**, J«.00
AMI »I 2r, I, WITII 810 MIKKORS, LAIK.E
.<i \u25a0! I!l S IN ROYAL WILTON VELVET,

V, *l,l. tin FOR S3S ON ES FOR
-I JMiibsSr.i.-S UDO9. SIZE OX 12 *7. 80,

>:O /ND #l2. ANAFIT CARETS THAT
\ It I. Fir (AUUE ROOMft, IN FINE W 1ETON

VF.I.V.T, WKIiMK, Jt&vt \u2666«.» OTHERS \u2666!*
AND- . fcoMF, J»ED It''o>l (:A«l'El- *7.i«
ANDfIO.WoKTU DOUBLE.

TILL-IH T..UR CHANCE, 904 PENN AVENUE
B, I' TWO DOORS FROM PICKERINGS.

I,o< KF 1R I'.lt. ON WINDOW.

ooI.DSUITH. I PAY ifcFJOHT

Do Yoy Buy Medicines?

Certainly You Uo.

Then you want the l ' ,e

least money. That is our motto.
Come and see us when i:i need of
anything hi the Drug Line and
we are sure you will call again.
We carry a fu 11 lint of Dm,;*,
Ch mical c

, Toilt t Articles e' e

I

Purvis Pharmacy
s. (.i. PURVIS, PH. G

Both Phones.
2i:> S Main Ht Butler Pa.

Tl>r Kappt l«-r Con«(rviitory of sir, < p-
no*ito Hm t Wayne Station, Allegheny, iv«. Send
tor ' atulog c.

(MntmcntntuKiall Cure) Jinl-
?Oieg \vl.ore others 1 --kit Hold by <1 a!cr<. everywhere

MACMINERY -RAILS-JIEAMB
1.oiierefo Mixer \u2666. , huiri ,
i. ?? K A.IH. lei n, i'lj»e, I*» ? l ? .1-*,

nt : Ite«lM ? (' i»li J' I-I f r . . I? \u25a0 f ;i -
M i IfOMfCFI ItOWICH, I4tv»i \vnme

A 1l«t,ln»y, Pa. * I'M \u25a0\u25a0\u25a0
"

y

I J. G. & W. CAMPBELL, |
| BUTLER, PA. I

The Publisher's
Claims Sustained
UNITCO STATES COUKT OF CLAIMS
fho I'ublishf r.H of Webster » Internationa^

Dictionary allcifn that it 4k in, in fact,l ho popie
Jar l ntti>ri<Jtfc<| thoroiißhiy re-edited in evcri.
detail, mid vastly enriched ineverv part, with
the purpose of adapting it to meet tho larger

>nd severer requirement*! of another genera*
lion/*

We arc of the opinion that this allegation
tno>t. clearly and accurately descrll»cs tin*

that "as been accompli shed and the
rcHn!ttluit««as)>eet' reached. The Dictionary,
lis it v><»w stand*, has thoroughly i«? -
edited in every detail, baa IK-CH corn <t, in
every part, and is admirably adapted to meet
tho lartrer and severer requirements ol a
generation which demands more ofpopular
i,h£!ulogicul knowledge than any generation
that the worlfj ha«pvercontained.

It is perhaps
to the dictionary in our Judicial work a* ol
»h»; highest authority in accural of delinl
HOJM (|i>«{ fh »t in the future as in the past it
willuo the otiuiuM»»f constant reference.

C'ilAhl.fc- ?). KGTT Chief fqttie*
LA WRENCH WtXDO.N.
JOHN DAVYR.
STANTON J. PEKT.I.r.
CIIAKLiuS J:. HOWRY.

Jndgrw.

7?*/* at tore rr*rr*to WKIiSTETVS
INTERNATIONAL. DICTIONARY

THE GRAND PRIZE
/ ?}i' highest award) WM give 11 to the Interim*
/l.mai itt the World's Fair, »St. Louis.

BET THE LATEST AND BEST
fvu will In inttreated in our /^\u25a0i L \

n ? ??»?? ftntfret, / tS*
r *,r CO.,
U.ficUi...

PUBLISHERS,

BPRINGFIELD, MASB.

AC.EIVTB?-We want agents oat of town to work
>n (lie medh lne club plan; men or women can make
Jvno. Send stamp. CJYPMV ItEMKDY, l |<«

Webster avenae, Pittsburgh, Pa.

Wmitrd several llvo hustling men, living out ol
town, toaell graphophonfH on tho Installment plan
U» their uelgliUirhoodi answer at once and give
nfereneen. Installment In»p#rtm»nt Columbu
Phonograph Co., <>36 Penn avenue. Pittsburg, Pa.

lMifKm \\ aal< d
it salesmen. (!fgar*. Grocery. SCO month. U«-
glnners preferred. TIIAVKLLEUS in rem .
SOU Frdrral Ktrcct> (Hecoud Floor) Allc*
Übcaj , I'«.

M A BERKIMER,

Funeral Director.!
245 S. MAIN ST., BUTLER, PA]

WSa/thne grains are finely ground,

concilia** American Agriculturist .in«l
the resultinc feed is k ; ln dried the feed
seems to lie more digestible and U cer

talnl.v very appetizing.

GARDEN HOES.

Scirrxl 5or«» ul lloc» (umeuli-nl For
Vnrioui l'arpoar*.

For general use In the garden I like
n business hoe. one tlmt U wide. so as

to cut over a large surface or move a
good lot of soil at each stroke, and
sharp, so as to cut deep anil easy. A
good file ought to be kept near sit baud.
But we also .want hoes that can l-o

used in weeding and especially in
weeding onions grown by the trans-
planting method. They stand several
Inches apart and willadmit of working

1
v>

v
UOES IS VAI.IETT.

11. Light ami sharp: i. worn out hoe cut
clown for weeds; 3. onion hoe; 4. new
style.]

among them with a narrow bladed hoe.
1 used to take au old. well worn hoe,
oiu- practically past its usefulness, and
cut the blade down at both sides, so as
to leave it from corner to corner only
two or two and onc-lialf inches wide,

and tin cornel's themselves at an acute
alible, says a writer in Farm and Fire-

side. As to the uew style hoe. it Is

surely sharp and I believe of just the
right form to be serviceable for use as

a weeder in onions and other close

planted stuff. In short, with hoes of
the right kind it seems t» be not much
of a curse to be "the man with the
hoc."

KJiuharb May Ue Divided.

If rhubarb is to be divided il should
be done in the autumn and not left to
the sprinp:. when the plauts should be
doing their best work. Cut so each
bml will have a good piece of root, and
set wltii mauui :\u25a0 below the soil on

which the root rest 4 and manure above
the soil covering it the rain and snow
of winter will do live. rear. k iter, If
early outdoor stalks are v. anted from
established roots, a tall box or barrel
should be put over each root with
straw over the plant and a good wall
of well.rotted manure inside the ln-
liosure. There will probably be a
good growth of tender stalks in the
early spring.

Winter Turniita.

Good mellow ground is best to 1 use
for turnips, but almost any kind will
do. Plow up a piece of oats stubble
or pull your onions and cultivate that
up. Be sure your ground Is harrowed
down well. Select a g >od winter va-

riety of turnip seed. I think the winter
purple top the best. Mix. a ten cent
package of seed in a half pilion of dry

ashes and sow the whole broadcast
over the ground, harrow in lightly, and
if there are good fall rnins you are as-
sured of a good crop of . turnips.?Mis
sourian.

The Wbtßt.

From experience and rather wide ob-
servation. a writer in an exchange

thinks it may IKJ affirmed that the
much praised mealy wheat is likely to

\u25a0succeed on sandy clay or loam soil of
some elevation, but that on bottom
land and rich black lonnis some more
universally acclimated variety Is more
likely to prove a success.

MUST LOOK YOUNG.

Thin Aeeonnta For Dyed I.ooUa Thai
> urses Somet Ime* Show.

"Yes, she's a good nurse, doctor,"

said the patient rather reluctantly.
"You dou't mean that," was the an-

swer of the physician. "What's the
matter with her? Come, tell me."

"Nothing," began the faint contradic-
tion. "She's quiet, titl-y and sympa-
thetic, but, doctor, her hair's dyed. I
could see it plainly yesterday when she
eat between me and the window."

The doctor did not speak for a mo-
ment. lie did uot even look surprised.

"Such a nice nurse, too." went on the
patient. "Why should she do such a
foolish thing?"

It was then that she learned from the
doctor that dyed hair is not nearly so

uncommon In the case of trained
nurses as might be supposed. Sick peo-
ple like to have young nurses about
them. Even physicians have a weak
ness for the young iwirsos. They be-
lieve that their Interest and enthusiasm
are greater.

"The nurses' term of usefulness Is

short enough as It is." this physician
said, "for the work is so exhaustive that
they must soon succumb. Some of
them are compelled to give up after
ten years. Few are cv«-r able to keep

up until they have put in twenty years.
"If they feci that gray hairs, coming

perhaps a little earlier than thev are

due, are goinif to muke the term of
their best days even briefer they are

driven to hiding those traces of time
and overwork by the use of liair dye,
and the number that do make use of It
Is very much larger than anybody suit-

poses."?New York Sun.

MAHOGANY.

Ttic War 'l'llla Beautiful Wood Wn»

IIronit hi Into Fashion.

Every one knows how effective and
handsome mahogany Is when used for

good furniture, but few of us know
how Its value was tirst discovered.

In the latter part of the seventeenth
century a I.ondon physician had a

brother on gaged In trade with the
West 11.(fees who on one occasion
brought home several logs of naLoga-
uy as ballast. The doctor wa i building
a house, and his brother sugges' -d that

the log would I've for celling beams.
Acting on the proposal, the doctor gave
orders to the workmen to make use of
the mahogany, but tb< ir tools were not

equal to the task of ctutlng the hard

wood, and C o ' gs were put out of the
way in a corner In the garden.

Some time afterward the head car-

penter tried to make a box from the
wood, but was unsuccessful v. lth ordi-
nary tools, lie told the doctor, who
was Interested In the battling timber
and ordered heavier tools to lie made
to work it with, says Ilome Notes.
When tills was done and a box at last
made and polished, It was so handsome
that a bureau wa. ? nt.-ide from another

ilia l',jsj'isrd (?!»-. Clid this was do
\u25a0 ?-*«

IL. by <tj SUPERIOR to
eland by e5,... ??

?* »»--

other furniture making woods tnuv

craze for mahogany set In, and furnl

ture made from Ifrbeonme highly popu
lar, the then Duchess of Buckingham
fostering the era BO in the fashionable
world.

_

A I iilvernnl Hul«*.

A good thing In one town sometimes
falls to work In another town. Abso-
lute knowledge seems to be rare, ex-
cept that It always pays to be Indus,
trlous, fair and decent. Atchison
Globe.

Cheerfulness bears the same friendly
regard to the mind as to the body. It
Aanlshc.s all anxious care and dlscon-
Jeut, soothes and composes the pas-

ilous ailtl Al«Vps fttt'tn lu a pcrpefual

calm.

HANDY MANURE CARRIER.

\ Self DiimpiiiK Backet llattning 011

it Trnck.

The manure carrier shown herewith

Is a very efficient one. it is used iu this j
case for carrying the manure from a :

cow bam. It consists of a large irou ;

bucket with the bottom hinged and

fastened to the bucket, when closet!,

with a spring sua;'. The bucket is car-

ried in and out of thu burn on a track
which is placed so that when the iloors
are closed it leaves a very small open- i
ing around the track. The track is
supported on le of bun

MANUfiE CABBIES.

by timbers bolted together near the ;
top, carrying the track under their iu
tcrsection. The track is placed so thi' j
it is slightly down grade from the j
barn to the place where tae manure is j
dumped, so that the bucket runs out t
by its own weight when loaded.

A rope is attached to the running |
device to pull the bucket back into the j
bam. A cord Is also attached to the
bottom of the bucket, which by pull
ing will cause the bottom to drop and
allow the manure to fail out. Between

the track running device and the buck
et there is a pulley supplied with ropes
which will allow the bucket to be ra. ?

ed and lowered. The bucket can be let
down upon the floor, loaded and then
pulled up ready to run out and be

emptied. An economical way to dis-

pose of the manure is to have a wagon
so placed the manure can be dump-

ed into it and hauled directly to the
field. Better still, if the farmer has a

spreader it can be placed to receive the
manure and can then be spread upon
the fields. In this case it is hauled eco-
nomically find easily. It also saves

much of the disagreeable part of ma-

nure handling. The bucket need not

be touched after it is loaded in the
barn. This device is in use on a west-

ern farm. ?Twentieth Century Farmer.

Alfalfa For Stock.

The experience of a very successful
feeder may be here quoted as typical

of the general practice. This farmer
feeds several hundred head of cattle

'each year, and his practice is to carry

his stock cattle through the winter by

feeding them low grade alfalfa hay,

such as is found at the tops and bot-
toms of stacks, to which is added oat
t-traw, sorghum hay, corn fodder,

prairie hay or other cheap roughness.

The daily ration allowed for each ani-
mal is about twenty five to thirty
pounds of alfalfa and five to ten pounds
of other roughness, and from this he
makes a gain of from one-half to one
pound per day for each animal with-
out giving them any grain or other
feed of any kind. When the cattle are
ready to fatten for market It is only
necessary to add corn chop to this ra-

tion, and they are ready for shipping
iu a very short time.

Baby beef, which has become so pop-
ular and profitable in the west, has
been made possible by alfalfa.

Every farmer who wishes to save all
the valuable food substances that ex-
ist in his corn and alfalfa will feed tho
two together, so that what one lacks
will be supplied by the other. In this
way beef and pork can be grown for

the farmer rapidly ami at tu« Wwent

possible cost.

Apyic Vinegar.

.Making vinegar is one of the simple
and easy tasks of the farm, but to se-

cure a perfect product the process must
be correctly and carefully conducted.
Only sound, ripe apples should be used,
avoiding dirty fruit or washing it be-
fore pressing. Use only juice from tho
first pressing, place in clean barrels,

which have been treated with hot wa-
ter or steam to destroy undesirable
germs. 'The barrels should not be full
or tightly corked, as free access of air
is desirable. In ordinary cellar tem-
perature.) the first stage, the alcoholic
fermentation, should be complete In

flvo or sis months, but by storing in
warmer rooms and by the use of yeast

the time can be much shortened. The
second stage, the acetic fermentatlou.
may be hastened by heat and by the
us« of a good "starter" of "mother" or

(harp vinegar. When the required
I'i idity is reached the barrels should
be Oiled to the buug and tightly corked

I to avoid uudesirabie fermentation.?
Farm Journal.

Winter I'anturaige.

As to the growing season, bur clover
commences Just about when the Ber-
muda pasture falls. The two plants
can be used In combination with great

success. The Bermuda sod should be
scarified with a disk or cutaway har-
row 111 October and rlie seed sown

broadcast. It will grow readily In the

Bermuda sod, furnishing winter pas-
turage, and will ripen Its seed and dis-
appear in the spring about the time
the Bermuda begins to itrow well. It
will reseed Itself In the Bermuda sod
as well as on open land If the seed
be allowed to form during the spring.
[ll order to secure the growth from
the seed the next fall It will be neces-
sary to again scarify the laud as when
the seed was originally planted. This
gives the seed a chance to get down
Into tlie soil among tho tangled stems
of the Bermuda grass. Carleton B.

Hall.
MILL FEEDS.

rroOtnhle t »<\u25a0 In < hnm;l»K l>oin
Grana In Dry Fond.

Increasing attention is beiuj; given

by intelligent farmers and stock keep-
ers everywhere to the use of concen-
trated feeds, mill stuffs and similar
substances. This Is so because such
attention almost invariably yields a
handsome return. The old haphazard
methods of feeding are giving way to

more careful, more practical and
therefore more scientific methods It
Is becoming more common to raise
ciover, alfalfa, pea vine, horse bean
or cowpea hay, so as to have dry fod- I
der or roughage rich in protein to
supplement the ordinary hay and gralr.
fodder which are relatively poor la pro-
tein, but rich in starch and woody
fiber.

< trains, mill stuffs aud ground feeds
are also being employed with more
iiiteii)geuce arid greater profit tliiin In

Wiicru the protein con
former . ???*,l ttlo
tabling hays above tiienuu..
grown it Is entirely practicable to bal
ance up the rations of ordinary hay,
corn fodder, corn grain, etc., by feed-
ing suitable proportions of any of tho
high grade concentrates, such as old
or new. process Unseed meal, cotton-
seed meal, gftiten feed, gluten meal,
etc. Of course In beginning to feed
these concentrates it is important to

start with a relatively small quantity

per cow per day and Increase tho al
lmvance as tlie creature's condition
and product warrant. Special care Is

necessary In this matter at this seasou
and when the cows change from grass

or green feed to the dry feed of win-
ter.

One of the safest mixtures to use at

this critical period Is corn. oat 3 and
barley, ground and mixed In proper

proportions.

I
That oar American forest* abound tr

plant.* which posv-v. ttao m»»t valuable 1
medicinal virtues i* abundantly attest**!
by scores of th»> m -«t < mutant medical I
writer- and taachsr*. Kven th« untu

ton-d Indian* had diacovered the nsefo! j
ne«« of many native p'anu before tho I
advent of the white race. This lnforma- i
tlon. imparted freely to th« whitea, l<v j
the latter to continue Investigations unti' ;

WP have a rich asvirtmeut of moat

valuable American raeotclnal root*.

?Cv

pr. Pierre baliercs that our American t. r
est* abound In tco«t valuable r.»-<llt'ii!al root-

f >r the cure ot mo»t otatlnate and fatal dU-
<?!« *. if we would properly lnve«t!<ra». them:
and. In confirmation of thl* ronvlrti. n. 1
point* with rriilo to tb<- aln -<t rrarvrli ...

cures cfT«<*tc<l by hi* "Golden Meilical I»:»-
eovery." wiitch lit* nrovrn lt«:lf t--> t» tL'
most efficient stomach toolc. liver invlifor-
ttor. heart tonic and reffulator. and blood
clemnver known to medical aclanc*. Prsper-

hia. or liidirf>>»il(>n. torpid liter, function a
and even valvular and otln r affection* < f
the heart yiel.l to Its curative action. Tt>

n irfty It cures these and many other
affections. clearly shown In a little txx.'»
of ??xtracta from the standard r.iedlcal work-
which Is mailwl free to any a.l.lress hy I>r. R.
V. Pierce, of Buffalo, N. Y . to all sendimt
request for the same.

-Qy O -<Cy

Not less marvelous, in the tiararaileled
cure- It Is constantly maklne of woman's
many peculiar affections, weakness.» >r.
dl-.tr. -slnir deraneements. l> Pr I'kerre'-
Favorite Prescript!. >ti. a> 1» amply attests,

by thousands of unsolicited testimonials con-
tributed by irrateful patients who haveb» er
cure<i t.y It of catarrhal pelvic dralna. palnfu
periods. Irregularities. pn«iap»us and othe
displacements caused by weakness, nicer
at ion of uterus and kindred affections, oftet
after many other advertised medicines. and
physicians had failed.

-O -«s> -O-

Both the above mentioned medicines are
whplly made up from the glyceric extracts of
native, medicinal roots. Tti ? pn «?«\u25a0»?..\u25a0* em-
ployed In their manufac m - is ric'.nal
with I»r. Pierce. li>l I!. .. are ? air. <1 ?

skilled chemists r.i <1 i lur .st-- with !h

aid of apparatus appliances Specially
de-itfii'st and bulli ' - 111 s i .jrpo- 8.-: l
medicines an-en tip . :??? from ti. -1 and
all other harmful. > \u25a0 -f\u25a0 (irs.tf-

full list of their ingrecllculs is pirated uu
each Jiottle-wrapper.

HUMPHREYS'
Veterinary Specifies euro disease*
Of llurse.s. Cattle, Sheep, Dogs, Hogs and
Poultry by acting directly on the SICK purrs

without loss of time.
A.A.(FKVEB«. Congestions. T n flamma.ccaas it lon*. Lunt Frttr. Milk fever.

B. B.JSPK \l*.Lameae.*, Injuries.
Cl'Kf> jltbrumal*. lU.

C. C. >SOBE THROAT, iiulnsy, I pitoolie.
CUHt s) Uialeinper.

Bots, Grab..

E. R.trOICHS. fnl,!.. Influenza. Inflamed
CTRJB(Lungs, Pleuro-Pneuinonia.

F F.M'OMr, BHlyarhr. \\ ind-Illo*r
".u&ESt Diarrhea. I>\lu-nlrry.

G.G. Prereota MISCARRIAGE.

SJBL|KIP3IY <fc BLADDER DKOBDERR

1.1 |NKI\ I)ISE\REB. M*n«r
CURES > llccrn. (jreaae, Fnrcv

J R >n%D C«\DITIO\. Rmrins C oat.
CCWa) (odifeaUoQ, btuuiach Mti^rrv

«0c each ; Stable Case. T«*n Specifics. Book. 4c.. #7
At druggists, or sent prepaid on receipt of prl*-o.

Humphreys' M<*llclnoCo., Cor. William and John
gt. eeta. Hew York.

EST" BOOK MAILEDFREE.

NASAL YFETRSX
CATARRH mmk

In all its stages. M °<o &

ELY'S CREAM BALMV 'MW
J.eanees soothee and heals t f
the diseased membrane. M
It cures catarrh aud drives M JUi

sway a cold in the head
quickly.

Cream Ralin ie placed Into tl»»?

over the membrane and is al>3ori>ed. Re..ef U im-

mediate and a cure follow<*. It is not d-v nj <\u25a0 *"s

cot produce sneezing.

gist« or l»y mail; Trial Size, cents.

ELY BROTIIERS. s«Wancn Street, rev: York

PAROID
READYOOFINQ.

T)AKOII). The Roofing with NO
TAR Won t dry out. Won't
grow brittle.

AJv YONE can apply it. Tins,
Nails and Cement in core ct

each roll.
I> EPRESENTS the results o

years of Experience and Ex-
perimenting.

/\NLY requires painting every

fewyears Not when
laid.

I S Cheaper than Gravel, Slate
or Shingles.

I | EMAND for I'AROID is world
1 ' wide.

MADE IN 1, 2 AND 3 PLY
Other Fatvd. Samples hd<l Prices are

yonrs if von will ask us.

L C. WICK,
BUTLER, PA.

tee 10 Dine Wliai in PittirE
FTFTT! AV^TNTTB r -p. Orers T*c.:;9,

Bath on each floor free to guejts. Ai>*'l»itelyflr«
priMif. M-.aiu ar.«l telephone lu ©very rtwm
tun'.'i'.iu plan. l:atc-» si.f>'»at>d u| wTtl.

COMMERCIAL HOTEL

HOTEL YODER
~

i (i Only. Absolutely ftrepr of. Rooms n: «l
u.vc ienct'i as good as Mjfhprtred hotels por

fl 7"» per wefk. Come early an.l t\k«\ r

ch«i|rr>. No. 1114 Fort»e« Ht., IMlUhury,l'«.
Just Three 9«iuares from Court

PITTSBUR(IH*S LIiADINO KIISTAURANT
THE AMERICAN

M. 11. MILLEK.. Proprietor. 4M I Mr-! Arww- I
Plttaborg, Pa . Opsoilis l*oatofflr«« i \u25a0 itsal

i nt;evesylßiac :,w a:t 1 BP UMMe;int- |
class aerrlee; moderate pvi ee

Miller's Restaurant InL
Pa.

WHERE TO niNF WHEN IN AtLEr.HFNY

Saucrs Tavern ?'!
Allegheny, pi. 1,;..11.. Itlaluii Konm uu
HctuuJ floor.

TTIK I.IKI. \ ikl< I*.Nt 1. Il.«h ..C,k ... I.

Old Dr.THEEL,S27 North SiittiSt. -X
jiPv Hiinr> pni'livr. If. . . t hr «..rl.| U

fr _J .n? XiMrlflrJII.hhI Vr<M.DrMlil*.I? «f
U
M *atir.«rU. ll Vlro.. 1.. niolrbr.. I ...I kr.

4S jftTa»«
'??? >»»«?'. >!\u25a0». » "HJ a f., ytm- t St

1 >WIdPI ~14 (? ,?j?y ||f,. TV «ml» Ktr <1 ualrft 1.1 N*i \

api-rln l|«| In I Merles. Hfllaiiftaranllrl. Nr»<« for ivara !»?-

Urn niil*X Tmlk. ««frj l it* .V (oai.tr* Me.tr
ral \ rl~trle«l fra»4«. llaM*.tt-l. e.*.. H«?. V i. 1.11

Kjla t Haa4Ujao«*4 (Ml. '? r.. »aln>f|ir>MHrut?. MM*

Zuver Studio
Has added a full line of

amateur Photo Supplies, Cam-
eras, Films, Dry Plates, De-
velopers, Printing out and de
veloping papers.

ini!Tr::ot
\\\\\ I I llvll

At about one half what

you have been paying.

Quality i

Guaranteed
As good ifnot better than

;he Trust goods.

ZUVER STUDIO

gISS. Main St Butler*

51.1K) WILL STAkT A BANK ACCOUNT-
Sa\e the Pennies, and the Dollars will take care

of themselves.
Call at the office of the Butter Saving A Trust Co

for one of these safes

I- - ;
aar^s 5 T1

: \u25a0 ..?!%

~v*~ iin#
A Savings Account means 'lndependence." '

Peace of
Mind," "Security from r-ost of the Troubles of Life "*

It is vbdt yon Safe. Dot vka! jm Earo that males »oa IS-.-W^B'

Butler Savings & Trust Co. i
106 SOUTH MAIN STREET

I I
\u25a0- - I

mm*? »

I.VIKiKM \M> sTICONIiKST IN IHKHH M\.

I THE ;

\ Butler County National Bank.
i i
I A good. STRONG HOME BANK FOR THE PEOPLE of

Butler County to do business with.

I Capital * 300,000.00 j

Strength ?Surjilus 400,000.00 j

Assets 3,000,000.00 1I I
« invite \OUR business?assuring you PROMPT.

COURTEOUS and LIBERAL service.

"The big Bank by the Court House"

ESTABLISHED 1900-
THE

Farmers' National Bank,
BUTLER. PA.

CAPITAL -----SIOO.OOOOO
SURPLUS AND PROFITS earnee 147,000.00
DIVIDENDS PAID - - - - 56.000.00
None Stronger in tlie Coui\ty

ROBT. LEWIN U CO.,
Wholesale Dealers in

Wines and Liquors,
Bell 14 SMITHFIELD STREET. P & A.

Phone 2179. PITTSBURG, PA. Phcne 1458

VISIT US WH6N IN PITTSBURG.
1 We sell direct to the consumer, saving you 2b per cent,

t We prepay express charges on all orde r s of $5 00 or over, and
guarantee prompt shipment. You cannot find such liquors Izr

? such prices at any Other store in Western Pennsylvania.

Your choice of the following brands of Whiskey guaran-
anteed 6 years old.

6-year-old Finch 6 year-old Bridgeport
6-year-old Guckenheimer 6-year-old Dillinger
6-year-old Gibson 6-year old Overholt
6-year-old Large 6-year-old Thompson
6-year-old Antler Club

SI.OO per Full Quart, 6 Quarts $5.00.
i Expressage Prepaid.

For a smooth, palatable social drink or family use.

GRANDFATHER'S CHOICE
at $2.00 per gallon?guaranteed 3 years old? will suit ycu.

Special Attention to Famil> Trade.

Mail orders promptly filled, carefully packed and saisfac
tion guaranteed.

We would be pleased to fill a trial order for you.

©(sXsXsXsXsXs)®®®®®®©®®®®®©®®©©®l^

(§5 Send Your Orders by Mail for Your j®

I WHISKKS 1
I WINES I
g and LIOLOH?

IMAXKLEIN & SONS!
g 1318 20 Penn Ave., PITTSBURG. PA. §

® EVERYTHING IN LIQUORS

I^OOOOOOOOOOCOOOOOOOOOOPQCJCTry (TMIIOII of
Our 1-yenr old fit ||

per (WIIIOI7.
HUGH L. CONNELLY !jt

SUCCESSOR TO JOHN LIME« ? Rt»V ER JR i I
107 West Ohio Street. (Opposite Post Office > 1 >

Try The CITIZ6N
FOR

JOS WORK

g Eat More §
W of the most nutritious of flour ®
§ foods- Uneeda Biscuit ?the %
;Ij only perfect soda cracker. Then |
Vj you willbe able to

I Earn More |
because a well-nourished body !M

W> has greater productive capacity,

fin Thus you willalso be able to

1 Save More I
8 because for value received there
f

is no food so economical as
Uneeda Biscuit H

yj) §?& In a dust tight, $
BjS moisture proof package.

NATIONAL BISCUIT COMPANY . ffij

S Baltimore & Ohio Railroad, j
\ $42.50)

»/ BUTLER (

\u25a0? ? t°? si() San Francisco, Los Angeles, Portland, Seattle, /
? and other Pacific Coast Points. /

;|p Proportionately low rates to intermediate points.)

jj) Tickets on Sale Daily Until October 31st. /

1?/ Call on W. K. TIKM'-K, Ticket Agent, Itntler, f

| For Further Information.

WHY
You can save money by purchasing your piano of

W. R. NEWTON, "The Piano Man."
The expense of running a Music Store is as follows.

Rent, per annum $780.00

Clerk per annum $312.00

Lights, Heat and incidentals . . . $194.00

Total $1286.00
I have no store and can save you this expense when von buy of me.

Isell pianos for cash or easy monthly payments. I take p.anos or organs in

exchange and allow you what they are worth to apply on the new instrument

All pianos fnlly warranted as represented.
MY PATRONS ARE MY REFERENCE.

A few of the people I have sold pianos in Butler. Ask them.

Dr. McCurdy Bricker
Fred Porter
Fraternal Order Eagles
Epworth League
E. W. Bingham
Geo. D. High
W. J. Mates
J. S. Thompson
Joseph Woods
S. M. McKee
A. W Root
Miss Eleanor Burton
Mrs. Mary L. Stroup
W. C Curry
F .T Ham-It
Miw-feiwmm ~ .4.

A. W. Mates
W. R. Williams
Mrs. R. O. Rumbaugh
Chas. E. Herr

! Dr. iW. P. McEkoy
i Sterling Club

D F. Reed
Woodmen of the World
11. A. McPherson
Miss Anna McCandless

: E. A. Black
1 Samuel Woods*

Oliver Thompson
j John Johnson

R. A. Long well
' J. Hillgar d

j J. E, Bowers-
' C. F. Stepp *

W. J. Armstrong
1 llilliard

Mrs. S. J. Green
i J, R Douthett

E. K. Richey
L. S. Youcb

PEOPLE'S PHONE 426-

