
IT WAS A GREAT GATHERING. COMMITTEES SELECTED.The Weekly Ledger. from a pleasant visit wit relatives1 County .News.
. ' LADDONIA ITEMS.Cloaks! Cloaks!

16 tO L
We mean that we can show you sixteen (

Cloaks where our competitors can show
you one. and at prices to suit the times,

we snow an Fieaan L 1 nf (tones -

- a w-- r--,

Varying: in price from $2.00 to $27.50.

0We Carry the Largest Line of Ladies' Jacketsw Between St. Louis and Kansas Gty, ranging in price from $3 to $25, in plain or Boucle.

INTNTQ'n n i !l?eSAn!. ''ren.'s Jackets is complete. It represents all the novelties of the season's manufacture.a splendid assortment. Come and see them.
v it is an established fact that we have ever been headquarters for Ladies, Misses' and Children's Cloaks in this part ofthe country and this season we can assure you that our stock is still larger than heretofore and comprises all the novelties inmaterial and styles. We ask an early inspection.

jMC, BLIJM ggg, CO- -

THURSDAY, OCTOBER 8.

OH. ff. I. ONG. DR. A. E YOUNKIN.

TEETH
Extracted or Filled Positively With-

out Pain by the

ChicagoPAIN-
LESS

The largest dental association in the south-
west using tbe only true painless methods.
Full sets ot tth S3, S3, SB.
Crow an S3 mat Si.
Fllllagt SOc Up.

If your teeth need fllling- try our plastic gold.
It preserves the teeth sua has the appearance
of finished jewelry. Remember, if we give pain
in any operation or yon are not ratUned, we
make no charge. All work warranted and kept
In repair for ten years. Call and see oar beauti-
ful samples.

Chicago Painless Dentists,
Now located permanently at Mexico.

OFFICE Over Harper's Store.

Roy Key is in Bt. Louis.

Novelties in dress goods at Turner,
Jackson & Oo.'s

Mrs, I. K. Kelso and daughter ,Rutb,
are visiting relatives in Springfield,
Mo.

Immense stock of new carpets and
window shades at Turner, Jackson &
Oo's.

Edgar Woodson, of Benton City,
went to Kansas City this week to buy
stock.

Fred and Carrie Kellerhals, of Ben-

ton City, are in St. Louis for a few
days visit

Mr. Jacob!, a prominent business
man of Martinsburg, was here on bus-

iness Monday.
Born, on Sunday, last, to Mr. and

Mrs. Adolpb Boeckler, nee Hiner, of
St. Louis, a daughter.

Bob Arnold was down from Cen-tral- ia

Sunday. You can't keep Bob
away from Mexico on Sunday.

John Stowers has the thanks of the
Ledger for some fine apples. John
always remembers the printers.

R. S. Pearson and family, of Aox-vass- e,

have moved to Mexico and are
occupying the Joe Pratt property..

John Zimmerman, of Benton City,
will grind apples for customers on
Tuesday aud Friday of each week. -

Geo. LaForce wants you to call at
McLoney's. He has some tine goods
at low prices he wants to show yon.

Capt O. T. Allen and J. N. Cross
addressed a good-size- d crowd at Lib-
erty School House, this county, on
Monday evening.

There were more farmers in Mexico
last Saturday than there have been
before In months. The streets were

.fairly blockaded.
3. Revs. F. M. Sboush and J. B. Haw- -

4 kins, of this city, will begin a pro-

tracted meeting at Beaver Dam on
'Tuesday, October 13.

1 Unrn. nn Hontnmhnr in. tn Mr. and
li! Mrs. Clem Oreenleaf. of Indianapolis.

OorrsoBB a(tbs Ld(r- -

JUAddokia, Mo., Oct. 5. The coanty
Christian Eodeavor Society convened
here Saturday and closed Sunday night.
The meeting was a success in every
particular. We noticed tbe following
among the delegates: Misses Claudle
Morris, Nannie Cauthorn, Su14ThreI-hel- d,

May Frills, Emma Locke, Zen-ob- ia

Settle, JulU Morris, Tina Hous-
ton, Eaima Guthnrn, MatUo Cau
thorn, Roth Phillips, and Messrs. Jab.
Boatman, R, M. White, Shephtrd and
II. L. Bickley as delegates and visit
ors from Mexico; J. A. Ddtinne, J. O.
McOuiie and Miss Maud Price, ot Van
dal Sa; Mi--s Helen House, of Wells- -
villi' ; Atlisoa Sox, Albert Barnes, of
Mu Olivet; R. E. Ham, of Louisiana;
Mrs. Jessie Adams, Miss Lou Coons,of
Prairie View; Miss Battle Jackman,
ot Mexico; Misses Delia Pury, Ada
Pory and Albro Hanna, of Farber;
MissBettleEastham,of Martinsburg;
Miss Floy Johnson, ot Worcester, and
W, H. Hobbs, of Vandalia. Rev. A. A.
Wallace, ot Mexico, delivered an ex-
cellent lecture Saturday evening. Bev.
Oogglns and Bro. Oac.es delivered fine
lectures Sunday. Elders Losk, and Mid- -
dleton, gave short talks Sunday after
noon. R. E. Ham rendered some fine
recitations, - and the little Gelvin
brothers' song was first-clas- The
music and talks were all good. The
following officers were elected: Presi-
dent, A. A. Sox, of Mt. Carmel; Vice- -
President, J. A. Detinue; Secretary,
Miss Mattie Canthorn; Treasurer, H.
A. Adams. ' The following were ap
pointed on the press committee: Miss
Julia Morris, EL H. Hobbs, J. A. De-
tinue, H. G. Shobe and Miss Daisy
Coatsworth. The next meeting will
be held in Vandalia. The church was
crowded throughout the meeting and
good order and the best of attention
was observed.

Miss Ida Spenoer, of Laddonia, will
sell yon millinery lower than yon ever
bought it before. Den't fail to see her
goods before baying.

RUSH BILL ITEMS.
Oomspaedsam ot der.

Bush Hill, Mo., Oct 6. The pri
mery room carried off the banner at
the public school last month and wss
very proud of it and Miss Florence

is with them. We have a fine school
thU f-a-

Mrs. A. A. Bette and Miss Allle Mid- -

dleton, of this city, attended the an
nual Baptist institute, as delegates, at
MtZion.

Jamts Tanner, of Bash HOI,
moved on the farm with Clarence
Day.

Some of the Bash Hill boys attended
the opera Saturday night and got
"Joshed."

Dr. T. A. McMnrtry has moved to
his residence lately purohased of Dr.
Crawford.

Loois Kercher and wife and Miss
Elisabeth are the saests of relatives
In Highland, III., this week.

Theodore Hare, of Bellville, 111., was
oat last week and bought a car ioud of
hay from B. Mechlin and is also re
pairing and papering his house on tbs
farm occupied by Henry Stuart.

L. T. Pasley is contemplating a trip
to Old Virginia for his health.

O. L. Stuart is the potato king
around Rush H1IL He has fine large
potatoes and more of them than any
man here.

James Meyers is now keeping house.
Prof, Hale visited homefolks in Aux

vasse Saturday and reported very
rough wheeling on parts of the road.

Edmond Koch and family attended
the funeral of Mrs. Koch's father in
Lincoln, 111., Tuesday.

Eldrldge Meyers, of Valley Fails,
Kas., is here on a visit.

Charley Casper shipped a oar load of
hogs to St Loois Mondsy.

Politics is the order of the day in
this vicinity. Ws are very glad to soe
tbe election so near at hand so every-
body can get to business again.

Fred Norris bought of O. Casper a
fine bunch of hogs Monday.

Misses Mary and Emma Feats, of
this vicinity, are visiting relatives in
St Loots and will attend tbe fair also.

SKINNER CUPPINGS.
OorrMpoadsaos of U Ladcsr.

Ss thes, Mo., Oct fl. Dr. Crews
was here Monday seeking a location.
No permanent arrangement was made
however, bnt then we would more
than welcome a good young doctor.

Jeff D. Ellis is patting np a pair of
new Fairbanks.

Miss Ollie Canterbury wss In our
parts recently. -

C. L. Brace has bought a good lot of
suckling moles ot late.

Tbe Gatewood silver crab met again
last Saturday night and great enthu-
siasm was shown oa tbe part of its
members. Several good free silver
speeches were made, as well ss some
discussions on State questions, for one,
that of capital removal. A poll of the
house showed about 20 to 1 in favor of
letting it remain in the city which
bears tbe immortal name of Jsffsrsoa.

John McDowell has ust completed
new addition to bis boose.
Hall Wright DeJarnett was out from

Mexioo Sunday.
Alex. Brooe sold a lot of old and

new corn last week at 79 cents per
barrel; also a nice lot of shouts tor 9
cents per pound.

The Misses Oatewood visited in the
neighborhood of Long Branch a few
days last week.

Frank McColly sold Jeff Ellis 800

barrels of corn recently at 75 cts. per
barreL

Another wedding on band. Mr.
Harvey Richardson and Miss Mae
Botler are the high contracting parties.
On Wedoesdsy evening a number of
friends gathered at the home of the
bride's parents, Mr. and Mrs. D. W.
Botler, to witness the ceremony and
wish tbs happy oonple a doubly peace
ful and prosperous life.

Quite a number of oar yoong folks
are anticipating a gals time oa next
Saturday. They are going en aa eat
ing. Aboat twenty will constitute tbe
crowd sad we predict a grand time.

All tbe people most come to Oats- -
wood next Saturday night and listen
to the C clnnatos of tbe West, J. a
Baidow.

Mrs. Jeff Gatewood spent a few days
ia Mexico recently with ber mother
and relatives.

MABTVfSBVBQ ITEMS.
Ok issiiuussmn ot Lsfles.

MAJtrorsscrao, Mo., Oct oVfrepa--
raUoas are being mads to raise a
Democratic flag hare next Saturday
There will be speaking by Mr. Allen,
ofMertoo, aad others whose names
we failed to learn.

Mrs. JF. Ptttenger retaraed Batordey

v

O'i -- f:
plain or handsomely trimmed

Rousing Big Democratic Rally.

Congressman John Al
len, of Mississippi, and
Hon. Champ Clark will be
in Mexico on October 12,
at 1 p. m. to address the
Democrats of Audrain
County.

Rev. E. B. Cake will
speak at night.

The campaign in Aud
rain will be opened that
day by a monster Demo
cratic rally at Mexico in
which every Democrat of
this and the surrounding
counties is invited to par
ticipate. All Democratic
Clubs, take notice !

.CoL W. F. Sfitzler.

Col. Wm. F. Switzler,
of Boonville, Mo., well
known to the readers of
the Ledger and all Demo-
crats throughout Missou
ri, will speak, in Mexico
next Saturday afternoon
at 2 o'clock.

BryanClubJridajliglit..

On Friday evening, Oct.
0, at 7:30 o'clock, Hon.
E.W. Major, ofPike coun
ty, candidate for State
Senator from this Sena
torial district, will ad
dress the Mexico Bryan
and Sewall club at the
Court House. Everybody
is invited to attend.

Circuit Court Callings. .

Cases have been disposed of as fol
lows in the Circuit Court thus far this
week:

MoCormick Harvesting Machine Co.
vs. I. x. Davis et ai; derenaant files
cost bond, which is approved.

O. W. Smith vs. J. 8. Sleet; case
continued. .

E. B. Gregg vs. Geo. W. Adams, as
sign ee; case continued by consent.

City of Mexioo vs. G. T. Hook; case
continued at plaintiff's cost

Jonn F. Toangblood vs. Mary F.
Yoongblood and Joseph Fennewald,
guardian; Court reforms decree ot di
vorce so that plaintiff be given custody
of bis children, John F., Annie.E. and

G., who were heretofore in custody
of Mary F. Toangblood.

T. J. Powell, administrator estate of
Peter Bosard, deceased, vs. Annie M.
Bosard; case continued.

G. 8. Maddox vs. Wabash Railroad
Co.; defendants motion for new trial
overruled. .Defendant appeals to
Court of Appeals for another trial and
files bond ot 9300.

McCormick Harvesting Machine Co.
vs. L T. Davis and A. J. Hood; plain-
tiff's motion to dismiss defendant's ap-
peal overruled.

Nannie E. Pearson vs. German ce

Co., 8. M. Locke and Mrs.
Holliday plaintiff's motion for new
trial overruled. .

Singer Sewing Machine Co. vs. John
Jeffries;platiirsmotion for new trial
sustained.

We earnestly invite you to look at
oar elegant stock of clothing before
purchasing. All the latest shades In
scotch plaids.

Tubctcb, Jacksor Co.
I.

Big Appls Crop.
St. Joseph, Mo., Oct. 9. There

never wss a time m the history of
Buchanan connty wben the apple
crop was as large as at the present
season. Bayers are here from New
York and Chicago, and the daily ship
ments to these points are from five to
ten car loads. Prices range from 28

to so cents a bushel. The frait is of
sa exceptional good quality this
son. :'

;'r'-- ' 'J:,i'

Advertised Letters.
List of letters remaining in the Post

Office at Mexico, Mo., for the week
ending October 10, 1890, which if not
called for in thirty days win be sent to
the Dead Letter Office at Washington.
Persons calling for totters fa this list
will please say advertised: --

A. W. Andrews, Mrs. C. M. Brown'
ing, Louis Campbell, 0. W. Clarksoo,
M. M. Coffinborry, Miss A. Coonyton,
Rich. Diiiard, Mrs. O. W. Hnber, Miss
J. Hlckerson, Hall Jones, V. N. Miller,
Miss L. Micney, H. Sontherlaad, Mies
E. Sanford, Henry Young.

near Gamma. - '
Miss Ids Overhigh is the goest of

her sister, Mrs. Wiiburn, in St, Louis,
this week while attending the fair.

Elder Birch, a student of William
Jewel College, delivered a most elo-
quent and earnest sermon at tbe Bap-
tist church Sunday.

Lawrence Pittenger, of Gamma, was
the guest of bis brother, J. Pittenger,
8andiy, - . -

Miss Bertha Cary returned Monday
from a week's visit with her sister, v
Mrs. Bird, and other friends In Mexico.

Miss Birdie Halts. left Monday for
ChUlicotbe, where she will attend
sch joI this winter.

Mrs. W. B. Moore, who has been the
guest of relatives for the past two
weeks, returned to her home la Pike
county Sunday. - :

v

Elder Thomas filled his appointment
at the Christian church Sunday.

Mrs. Zeno Barker is on the sick list.
Mr. and Mrs. Noah Mitchell and Miss

Annie Botts, of Laddonia, were the '
gnests of Mrs. M. E. Rodgers Sunday.

FROM iJJOTHEB CORRKSrONDKJTT.
OoCTiadnea ot the Lnlinr.

Mabtin bbckg, Mo., Oct 6. Born,
to Mr.and Mrs. John Wilburn.a daugh-
ter.

Bev. Mr. Thomas preached at the
Christian church Sunday. There was
also preaching at the Baptist charch.

Mrs. John Davis, son and daughter
and Misses Dock Eastman and Cora
Wiiburn, Mrs. Albert Mart and
daughter, Mary, and Ralph Taylor
were delegates to the Christa En-
deavor Convention at Laddonia, and .

report it a glorious success, - v
Joseph Wensei is borne from Bt

Paul, where he has been on a visit
Miss Allis West is visiting home

folks.
It would be tiresome almost to try

to report the political enthusiasm ia
the town, as there are continually
some demonstrations in the way ot
rallies, speeches, etc, etc. Both par-- .

ties will hoist flags In the near future
A lolly crowd of about 60 In cumber,

went out from the Christian Sunday
School last Saturday on a nutting
spree and report the best time of the '

season,both in gathering nuts aad ng

a big dinner apread,enoogh for
160. It was a Ideal day for an onting.

H. Overbagh and sister, Miss Ida,
spent Sunday in Bt Louis.

WORCESTER ITEMS. .
Oorraa pond oa of Ura ImiIff.

Worcester, Mo., Oot. 7. Digging
potatoes is tbe order of tbe day.

Miss Polly Laforoe, of Boone coan
ty, is visiting her brother, F. L. La-for-

.

Farmers are thinking of gather g
corn.

Mr. Hodge and family, of Kansas,
are visiting his brother, J. B. Hodge,

mere wiu oe a aeoate at cne iryo
school house next Friday night
Everybody is cordially invited to at-

tend.'

The protracted meeting at tbe Lit--
tleby Baptist charch has closed with
qaite a number of additions.

Mrs. Sumner, a highly respected old
lady, died at ber home Sunday morn
ing of heart disease. Her remains
were interred In the Baptist cemetery
Monday afternoon. We extend sym-

pathy to the relatives and friends.
Quite a number from here attended

the Christian Endeavor Convention at
Laddoni a hut Sunday and report it as
very good. . -

Mv Tfffnp a.nrt f.tnllv rf n.H.
connty, visited at T. M. Miller's re
cently. ...

John Smith, Jr., is home from St
Loois, where he bss been the past
summer. He will attend school here
this winter.

BO WEN A ITEMS.
Oorrsapon dano of tbs Lodger. - :..

Rowena, Ootober 8. Mr. Frank
Orr's father and mother and Mr. Whit
Anderson's mother, of Bos well, lad..
retaraed tome last Wednesday, after
making a very pleasant visit here. ;'

w tt..u a - as)eve satsta? aMe arvasai aee w veaw ar,ewerwaw v
Mrs. U. W. Vanla ndingham this week.

The protracted meeting it Mt Olivet .

Charch, which was conducted by Rev.
SIpple and Bev. Fox, closed hut Sat
urday night. Every ons that attend
ed this meeting was greatly benefited.

Elijah Tbrelkeld and daughter, Miss
Sophia, went to St Louis Saturday. -

Mr, Tbrelkeld retaraed Monday, bat
Miss Sophia will make a visit ;.

Little Hogh Yount, who has been
very sick, slowly improving.

Misses Ollle and Ethel Campbell and
Annie Yeager made a short visit to
Moberly this week. ,

Buford Steward is oa tbe sick list
Mr. Bud Mallory was called to Si- -

loam Springs, Ark., to see bis brother-in--

law, Mr. John Kenyoa, but oa
arriving there found him dead and'
buried.

The citisens of this place are im
proving their residences. Mr. J.
Bowe has added two porches to his
boose. Dr. Beed and Mr. Thomas,
several coats of paint to their booses.
Tim Mlllsap has moved into Mr.
Thomas' property.

TULIP ITEMS.
Oonospuudoaos of t Lsdsor.

Tulip, October 8. Protracted meet
ing Is In progress at Porter's Chapel
with great Interest

Misses Dollie and Roberta Cart- -
wright visited friends here last
week.

Born, to Mrs. Oscar Hanley, a fine
girL

C. F. Moxey will build aa addition
to his boose In tbe near future.

Jim Cram and family will move to
Richmond this week, where he will
take charge of a coal bank near that
place.

Kobut Brown, Jr., who has been la ,

Colorado for tbs psst month, has re-

taraed home.

E. E. Msupin and L O. Noel heard
Bryan in St. Loois Saturday aad re
port an excellent time.

Several cf oar boys attended tbe
musical recital at Middle Grove Sat-

urday evening and report It quite a
soocoss.

M. B. Wlikersoa and son, proprie
tors of the Santa Fe nnrserles, have
sold to S. O. Osterbaot, of Ceatre,Mo4
norsery stock to tbe amount of Sl,- -
688.26 and to E. W. Keith ley stock to
the autoon t of 9700.

W. B. Robinson, of Colombia, and
Miss Georgia C. Robinson, of As-Tse- se,

a niece of Mrs. Edgar Frost, ef
this elty, passed throagh Mexico Wed-

nesday ea roots to Ottamwa, Iowa,
where they will be married. Mr. Rob-

inson Is a prominent druggist ia Co-

lombia and Is a first eoosla of his
bride-to-b- e, who Is one ef Callaway
county's fairest daaghters. Tbe LKty
on coogratalate.

cons tn EBsnrrs, uvn aas aow.
ATBOBOCCIl tannrura

muc fL.cs rxa hotom.
SM SJ CHAS, A. OVOC93L I

Hob. W. IL Kennan Tells About the
Crowd In 8t Louis Saturday

Those Who Attended
From Audrain.

Hon. W. H. Kennan returned yes-
terday from St. Louis, where he went
to attend the second quadrennial
convention of Democratic clubs and
to hear tbe next President of the
United States, William Jennings Bry-
an, make a speech that tbe news-
papers say was as great as his famous
effort at Chicago, which won for him
the nomination.

When seen by a Ledoxb reporter
this morning, Mr. Kennan talked very
enthusiastically about both of these
great gatherings. "Why," said be,
"I never saw such crowds la. all my
life. ' The Auditorium was crowded Jn
tbe afternoon and Vice - President1
Stevenson made a splendid speech,
but at night it was packed and jammed
and it took a large number of police
men several minutes to push Mr.
Bryan through the crowd when be
arrived. I secured a seat in the space
alloted to the press and though one
young fellow thought he could make
me give up my seat by saying with
quite an air that be was a reporter, I
held it all evening. He wasn't any
more of a reporter than I was and I
told him so."

"I went to the Auditorium about 7
o'clock and it was full of people then.

got my seat and waited about an
hour and a hair until Mr. Bryan came.
The time before he arrived was filled
up with short speeches, music by
numerous glee clubs one of which
from Salem, 111., Bryan's old home
attracted much attention and cheer-
ing. Every onoe in a while the great
audience would break out in a round
of cheers that was actually deafening,
and when at length the historic feat-
ures of the next President were caught
sight of the people just went wild.
For eleven minutes I couldn't hear
myself think, and it looked for a while
as if they never would stop yelling
and whooping. Talk about enthusiasm,
well, 1 have yet to see any more than
I saw there."

At last Mr. Bryan quieted the great
crowd of 20,000 people and began
speaking. He has changed his method
of speaking since he lectured in Mex-

ico a little over a year ago. He goes
at his speech like he meant every
word he utters and with his fists doub
led np makes many impressive ges-

tures."
During his stay in St. Louis Mr.

Kennan called on Mr. Bryan at his
rooms in the Southern Hotel and saw
him for a few moments. "I asked
him," said he, "if he remembered my
having introduced him when he was
here and be said he did. I then told
him that I was a gold bug, bnt was
going to vote for Bryan and Sewall
and do all I could to help elect them.
He looked at me and said, 'Well, that's
the only kind of gold bngs I have any
use xor.' "

Among those who attended the con
vention in St. Louis Saturday as dele-
gates from this county were J. R.
Brown, James Heaton, G. B. Gray, J.
G. Baker, W. M. Baker, T. A. Mcln-tyr- e,

A. B. Daniel, W. L. Smith, J. W.
Smith, J. E. Sims, Solon Freelin, John
Hickman, John Wayne, Judge Batter-to- n

and E. E. Jones.
Mr. Jones says tbe convention was

a grand success. vAt a meeting held
tn tbe city lafter the convention Mr.
Jones was selected as the member of
the State club from this county.

Steel Range Quick Meal- s-
Supertorn .

HUmiKISUJI.
Good Health.

If yon want to keep your health and
strength without consulting the doc-

tor often, the best thing yon can do
is to write to the World's Dispensary
Medical Association, Buffalo, N. Y., for
a copy of Dr. Pierce's great book, the
"People's Common Sense Medical
Adviser." Send 21 one-ce- stamps to
cover cost of mailing only. It Is a
large book of 1008 pages, with over
300 Illustrations. It is the same bosk
of which 680,000 copies were sold at

1.60 each. The only difference Is in the
binding, which in the free edition is of
strong manilla paper. There is no
other such complete family doctor
book in tbe English language. It is a
veritable medical library, complete in
one volume. Send mow before all are
given away. They are going off
rapidly, therefore, do not delay send-
ing immediately If In want of one,
The above generous offer is limited to
600,000 copies.

923.00 Steel Range Quick
Meals Superior

ROBERTSON.
Nat Dryden's Estate.

An inventory of the estate of Nat C,

Dryden has been filed In the Probate
Court of St. Louis. It shows that the
property of tho deceased at tbe time
of his death amounted to 97,600, con
sisting of notes and claims not lmme
diately controvertible into cash. Not
an item of ready money is included,

Tbe first item is a note for $1,000
made November 6, 1896, and signed by
J. U. and Fannie O. Hearne, payable
In three years.

There is an account of 94,600 against
Arthur Daestrow, the murderer of his
his wife and child.

The remainder of the 97,600 Is of
money In litigation now before the
supreme court.

Bryan's "Siae."
For the benefit of those who are

afraid that Win. J. Bryan is "too small
to fill the place," we offer the follow
ing by Senator Black born: "I know
he lacks years; I know be lacks ex
perience and training, but 1 have been
in one or tbe other house of Congress
for 22 years continuously, and I re
gard Mr. Bryan as the biggest man
ever saw."

Not VenHed.
The report circulated la Mexico that

J. B. Johnston, formerly in the gro
cery business here, bad killed bis wife
and attempted to kill himself at Wil
low Springs, Mo., must be without
foundation. The St. Louis papers
wire that they know nothing about
It, and Mr. Johnston was in Mexico
himself Saturday and the report is
probably groundless.

Corn and Oats Wanted. -

Will pay 18c In cash or 20c in trade
for good white corn. Highest market
price for oats,

wit ' Wk. Pollock M. akd K. Co.

John M. Davis a few days ago re
ceived a card front a Chicago firm,
asking him how many Republicans in
this city would vote the Democratic
ticket and how many Democrats
would vote the Republican ticket
He answered that to the best of his
knowledge he thought about sixteen
Republicans would vote for Bryan and
one Democrat tor McKlnley. This is
a good ratio, anyway.

For the Big Rally to Be Held Here on
October 12 The Louisiana Drum

Corps Will Attend.

The Executive Committee, whioh
has charge of the big Democratic
rally to be held here on next Monday,
and of which W. H. Kennan Is chair-
man and A. J. Winscott secretary,
met Monday night and selected the
following committees for the occasion :

Grand Marshal H. A. RIcketts. .

Finance E. E. Jones, J. C. Bass-for- d,

J. H. Lane.
Arrangements W. W. Harper, W.

R. Kemp, S. M. Gilbert, R. N. Arm-
strong, J. Roberts, 8. W. Biokley, R.
P. Hopkins, Ed. Wade, J. T. Saunders,
J. T. .John son, O. F. Clark.

Reception B. C. Johnson, H. C.
Eagon, O. M. Lackland, B. M. White,
8, B. Cook, E. B. Norris, T. F. Roden,
J. PtFreemanjF. A. Sannebeck, L.
Phillip,1. BarfJb, R. H. Cauthorn,
Robt. Mcbonoukb, Hugh Towson,
John White, ianfes Haskell, James
Finn, J. M. PoWrd, C. R. Lupton,
Riley Hall, Elon bearing, C. A. Buck-ne- r,

Watt Wooldridge, Chas. Crls-wel- l,

E. T. French, J. E. Moore, J. R.
Luckie, J. E. Blattner, W. L. Kent, J.
C. Mundy, J. G. Lakenan, J. Bick, C.
F. Sbireman, Wm. Pitta, Riley Brown,
G. P. Thomas, L. R. Ferris, W. J.
Porawski, R. P. Woltz, W. J. McLo-ne- y,

R. C. Paul, S. P. Emmons, J. D.
Morris, A. W. Mwtln, W. J. Rixey.
W. O. Pasqueth, W. B. Oliver.

Decoration Mrs. S. P. Emmons,
Mrs. F. H. Cordner, Mrs. S. B. Cook,
Miss Georgia Null, Mrs. John A.
Guthrie, Mrs. S. N. Evans, Mrs. J. O.
V. Baskin, Mrs. J. C. Buckner, Mrs.
R. M. White, Mrs. O. T. Allen, Miss
Nancy Dempsey, Mrs. J. P. Freeman.

Invitation S. W. Bickley, A. J.
Winscott. '

Music John Abbay, A. J. Winscott.
Printing J. N. Stephens, O. A.

Buckner.
From present prospects the rally

will be the biggest and most enthus-
iastic political gathering ever held in
AudrainCounty.AUtheBryan andSew-al- l

clubs in the connty have been invit-
ed and most of them will attend. Tbe
Louisiana drum corps, 20 strong, will
attend and will make some fine noise.
Great crowds are expected from all
parts of the county and Congressman
Alien and Champ Clark will be greet-
ed with a great big crowd.

Dr. Pierces Pleasant Pellets cure
constipation, dyspepsia and bilious-
ness in the only sure, permanent way.
There is nothing violent or irritating
about them, they work mildly though
quickly. They tone and strengthen
the bowels to carry on their functions
naturally. They gently stimulate the
flow of bile from the liver and the
digestive juices of the stomach. Yon
don't become a slave to their use as
with other pills. They make you
regular and then you can leave them.
That is the difference between Dr.
Pierce's Pleasant Pellets and the
something "just as good," which a
sharp druggist tries to substitute.
Don't let him do so with yon.

Jurors in the January Case.
The following Is a complete list of

the forty qualified jurors from which
the jury in the January murder case
will be selected. The case will come
op for trial on Thursday, October 8:
Ed. Elder. 8. C. Kincaid.
F. L. Millsop. Geo. Dean.
T. B. Hendricks. John O'Brien.
W. M. Baker. J. L. Ware.
A. C. Moore. Claud Bybee.
W. W. Wilson. AH. S. Lundy.
J. T. Scott. J. T. Crews.
L. O. Barnes. J. T. Leeper.
T. E. Rodgers. HarryHouseholder.

F. Johnson. A. B. Erzmann.
C. Y. Barnes. B. F. Fox.
G. W. Green. T. B. Hill.
T. J. Hollaway. W. M. Clanton.
J. H. Vance. Gilman Littreli.
T. J. Daniel. J. E. Haley.
Taylor Berry. A. D. Bledsoe.
G. A. Wilson. M. C. Calvert.
A. Halterman. C. W. Cunningham.
J. S. Muster. F. G. Jacoby.
Albert Martin. . F. P. Davis.

DON'T FEEL RIGHT.
Whenever the liver becomes disor

dered there is certain to be disturb-
ances in the general health. The vie-ti- m

of a torpid liver will feel bilious,
drawBy, tired, despondent, irritable,
and if the trouble is lowed to re--
main It will extend its influence until
it lays him on his back for a sick spell
of greater or less duration.

Whenever you get in this condition,
yon are in urgent need of Prickly
Ash Bitters to cleanse the bowels,
regulate and strengthen the liver and
promote digestion. Get a bottle at
once; a few doses will set you right,
and If kept on hand and taken occa
sionally during the hot months will
not only cure, but prevent disease. It
is a very valuable system regulator.
Sold by Chas. A. Buckner.

SO years the leader Superi-
or Cook and Heater "See the
grape on thedoors."

ROBERTSOX.
Mrs. Ann E. Bird Dead.

Mrs. Ann E. Bird, aged 53 years and
wife of George F. Bird, died at the
family residence in northwest Mexico
at 8:45 o'clock Monday morning. The
funeral will be held at the family res
idence at 3 o'clock Tuesday afternoon
and the services will be conducted by
Rev. J. H. Cox, of the Liberty Street
Methodist Church.

Mrs. Bird was a most estimable
woman and leaves besides herhus'
band two sons, Hugh and Charles, and
one daughter, Mrs. Fannie Kirk, of
Fulton. The Ledger extends sincere
sympathy to the bereaved family.

OO kind Heaters on sample
noor.

ROBERTSON.
Born, to Mr. and Mrs. A. M. Haxri

son, a daughter. Andy says if the
child had been a boy he was to have
been named Bryan, bat if a girl it
was to be called Hanna. It don't
make any difference about the name.
Any son of A.M.Haxrlson wfl vote the
Democratic ticket and any daughter
will use her Influence la the same di
rectlon. The Harrisons in this part of
Miesonri are all Democrats ail the
itme. ...

MaLRicketts' Staff.
Mai. H. A. Bicketts will be Marshal

ot tb day at the grand rally of the
Democrats in Mexico October 12. The
following assistants have been ap-

pointed: J. N. Stephens, B. P. Hop
kins, W. D. Lee, Wlllard Potts, V. O.
P. King and Orlando Hits. The various
elate, as they reach Mexico, will re-
port to the gentlemen named above,
who will meet them as they arrive in
the city.

Bev. J. H. Cox, of the Liberty Street
U. E. Church, will be absent from the

services at that church on that day.

Boucles and Plushes, perfectly

PEOPLE'S PARTY CANDIDATE.

D. Jones, Candidate for Governor,
Addressed a Large Crowd Last

Night Followed by a Col-or- ed

'
Democrat, Henry -

Marshall, of Kansas.

O. D. Jones, of Edina, Mo., candi-
date for Governor of Missouri on the
People's party ticket, addressed a
large crowd at the Court House Mon-
day. Notwithstanding the inclem-
ency of the weather, the Circuit
Court room was well filled when the
speaker began and when he finished
it was crowded and many persons
were standing In the rear part of the
room. The audience was composed
mainly of Democrats and Popnllsts,
there being a few Bepablicans pres-
ent.

The speaker was Introduced by B.
H. Cauthorn and spoke for two boors.
His speech was in the main an ar-
raignment of the Republican party
for the financial plank in their plat
form. He traced the standing of the
two metals silver and gold from the
earliest times and cited the great in
cidents in the history of the two. He
dwelt at length on the effect of a gold
standard in England add his many
quotations from standard! writers and
historians showed that he was thor
onghly conversant with ma subject.

When he mentioned Bryan's name
the audience cheered wildly and when
he pleaded for Bryan's election, and
not only for that, but for the election
of Congressmen who favored the free
and unlimited coinage of silver, the old
court room resounded with applause
and cheers which lasted for some
time. He denounced Cleveland-an-

John Sherman in strong words and
said that tbe latter was the cause of
all the trouble now going on over the
financial question. Taken as a whole,
his speech was a masterly one, and he
wu iraary oftool interrupted by odf--
erous applause and cheers.

When he closed. E. E. Jones arose
and said that there was a colored
Democrat present who would make
a speech and that any who wished to
leave might do so. Not a person left,
and Clay Taylor introduced the col
ored speaker In a short speech, which
brought forth round after round of
applause and laughter.

The colored speaker was Henry
Marshall, af Arkansas City, Kas., and
his speech was a good one. He made
a strong plea for free silver and Bryan
and bis speech was well received.

DEMOCRATIC SPEAKING.

Let Democrats Turn Out and Give
Good Audience to the Speakers.

There will be Democratic speaking
In Audrain County at the following
ymes and places. Let local Demo-
crats see that tbe school booses are
bghted np and fires made, if neces
sary. Tarn oat and give good audi-
ences to the Democratic speakers:

Flynt ShooolHouse Saturday night,
James Bradley.

Sneed School House Saturday
night, L. P. Crigler.

Laddonia Saturday night, J. D.
Orear and otners.

Nailor School House Saturday
night, W. B. Mclntire, J. D. Marpby.

Sunshine Saturday night, Tbos. A.
Molntyre, P. H. Oollen, B. H. Can-thor- n.

Pleasant Green Thursday night,
James Bradley.

Beagles Friday night,Orlaqdo Hitt.
Gant Friday night, Hon. Tbos. A.

Mclntyre, Hon. A. O. Hitt.
Bash Hill Saturday night, speaker

to be selected.
Beaver Dam Saturday night,speak-e- r

to be selected. ,

Cedar Grove Thursday night,
speaker to be selected.

Maple Grove Friday night, speak
er to be selected.

To Unload.
We are anxious to unload our cloth

ing. The stock consists of boys',
youths' and men's salts. If yon will
give as a trial we win sell

FOR CASH
at each a redaction that yon can't re
sist the offer. In tbe lot is a number
of boys' vests, S to 14 in size, tuat we
will sell 26o to 40c. They are good
goods. Also a tot of boys' boots, No.
6 and 6, that will go at about half
price. 28-- 3t J. D. MORBU A Co.

Democratic Rally.
Tbe names of those which appear on

the committees appointed, as publish
ed in last evening's Ledqeb, will
please take notice, and will meet at
once and organ e for the work al-

loted to each committee. The first
named on each committee will please
act as chairman. If we are to have a
creditable rally on Monday, Oct. 12,

we must act promptly, as the time is
short for preparations.

W. H. Kjekkah,
Chm'n. Ex. Com.

3. i. WnracoiT, Sec'y.

St Lous Exposition Sep tern her 9 to
October.

For tbe above the Chicago & Alton
and Wabash railroads will sell tickets
to St. Loois and return at 94.40. Tick
eta at the above rate will be sold
Sept 8 sad each Tuesday and Thurs
day daring continuance of the Expo
sition. Good for return passage not
to excel I days from date of sale.

E. 8. WruBOW,

Ticket Agent

In plain Beavers, Meltons,

Semi-Annu- al

Clearing Sale

Silverware, Cut Glass
and Fine China

To make room for our immense
stock of Holiday Goods we
will make "at cost" prices
on these goods for one week
only, beginning....

Monday, October 12.
Those who attended our form-

er special sale can tell of the
bargains they found.

French China Plates, reduced from
1 to 60 cts.
French China Tea Cups, reduced

from 91-2- 5 to 65 cts.
French China A. D. Coffee Cups, re-

duced from 1 to 48 cts.
Decorated Tea Set, reduced

from 116.60 to $12.75.
Cut Glass Fruit Bowls, reduced from

98.60 to $5.60.
Silver Plated Tea Pot. Sugar Bowl

and Cream Pitcher, reduced from 95
to $2.75.

Fine Silver Plated Table Spoons, re-
duced from $3 to $1.70.

All nt Coffee Cups go at 12 cts.
each.

Hundreds of Other Articles
Just as Cheap as These.

You can't afford to miss this
sale. It will pay you to buy
now and lay the articles away
for Christmas.

On account of the extremely
... Jow priceSwthes,Oods .will

be sold for cash only. Noth-
ing will be charged.

Worrell, The Jeweler,
Memorial Meeting.

The Ladies Industrial Society, of the
First M. E. Church, held a meeting at
the residence of Mrs. W. L. Corner in
memory of Mrs. W. H. Norris.

The meeting was opened by reading
the same chapter that was read at her
father's house before starting to the
burying place 30 miles away, where
her funeral was preached.- - The read-
ing was followed by an eloquent
prayer by the pastor, Rev. J. H. Cox.

After the business of the society was
attended to a very touching letter was
read from her daughter, Celia, to the
relatives of tbe deceased, containing
an account of her death and burial,
also a selection of poetry suited to the
occasion, and several of the ladies
present who had ong known and
loved her expressed their high appre-
ciation of her Christian character.
Then the following resolutions were
unanimously adopted:

Whereas, Our dear sister, Mrs. W.
H. Norris, member of the First M. E.
Church of Mexico, and of our Indus
trial Society, has been called to her
reward, therefore, be it

Resolved, That our church has lost
one of its most devoted and consist'
ent members and our society a useful
worker.

That while we bow in humble sub'
mission before God, we can but mourn
that we are to meet with her no more
on earth. To her bereaved husband
and daughters and other relatives we
extend oar heartfelt sympathy.

Resolved, That these resolutions be
spread npon our minutes and a copy
be sent to members of her family, al-

so copies be furnished oar city papers.
Done at a meeting of the Industrial

Society of the First M. E. Church,
Oct. 1, 1896. MBS. W. L. Cokneb,

Mrs. J. H. Siiufons,
Mbs. M. S. Town,

Committee.

A million In use seethe name
on the leg Origi Q 7
nal Itonnd Oaks.

Live Stock Market.
ST. Louis. October 9. Cattle: A

liberal ran of natives was available
Steers were not top grades, bat some
were good. It was a hard working
market, variously called or a fraction
lower. Prices prevailed as follows:
Steers 3.35 to 84.65, feeders 82.85 to

3.40, atocxers 82.80 to S3. 40.

Hoos The late market represented
the extreme, but hogs sold at 83.30 to
late in the day. The balk sold at
93.30 to 13.35, against f3.25 to 13.30
yesterday. Light hogs sold at $3.06
to S3.30, medium weight at 83.12i to
$3.30 and heavies np to 93.26 for the
select kind. Big heavy hogs sold at
83.10, there being bat s few.

"See the name on the leg
Original Bon nd Oaks.

0 ROBERTSOX.

The Mexico Athletic Club toot ball
team Is one ot the strongest amateur
teams in the State. It is composed of
the best players from tbe High School
and Sproal Academy teams and the
opening xsme of the season will be
played next Monday at Sportsmsa's
Park with the Fayette (Mo.) eleven.

The Frank E. Long Dramatic com
pany will play at tbe Grand next week.
This is a strong company and some of
the most popular late plays will be
presented.

A MAGNIFICENT STOCK.

and V. Barth Are Showing the
Largest and Most Carefully Se-

lected Stock of Clothing
and Furnishing Goods

Ever Been Here.

With the coming of the last days of
fall and the first of winter, when straw
hats and seersucker coats look as cold
as ice cream and men hover around
fires, come the thoughts of what we
will wear when the real days of win-
ter come. It is not only a question of
warmth and oomfort, but also one of
looks and style, for people are grad
ually beginning to realize that it is
just as cheap to dress stylishly as
otherwise.

And that thought is followed by the
one of where these things can be
bought to the best advantage. If the
thinker is in Mexico or surrounding
counties but one answer comes and
that is "at J. & V. Barth's." This firm,
one of the oldest and most reliable
as well as one of the largest In this
part of the State, is fully prepared to
supply the demand for winter cloth-
ing and furnishing goods for men,
youths, boys and children. Their
stock is complete in every detail and
their experienced buyers, who spend
several ' weeks each season in the
East, have outdone themselves this
year in obtaining the cream of the
Eastern markets.

The clothing department of this
firm is replete with all the latest nov-

elties made up in the most approved
fashion, as well as staples, and they
are showing some extremely nobby
fall and winter suits in fashionable
Scotch goods and worsteds at prices
that cannot be thought of by their
competitors. Their stock of' over-
coats is also as complete as possible
and the prices are as low as the lowest.

It is also in furnishing goods that
this store stands head and shoulders
above any other In this city. To de-

scribe their fashionable novelties in
shirts, collars, ties,handkerchiefs, hats
and gloves would require more space
than can be spared. All that can be
said is that the man who wants a win-

ter outfit of any kind had better see
Barth before going elsewhere.

Original King Heaters 13
other similar makes 77 other
kinds Healers
can't we suit you.

Dr. Campbell at Laddonia,
Dr. A. L. Campbell, the famous eye

and ear expert, who for the past three
weeks has been at tbe Van Hotel in
Laddonia, will remain in that city until
Saturday, October 17. It was his in-

tention to leave on September 26, but
he has been so rushed with business
and is treating so many cases that he
has decided to remain until the date
mentioned.

Dr. Campbell has treated nearly 400

cases in Audrain county and been suc-

cessful in each case. He has over 300

references In this county and his
treatment has been satisfactory to all
who applied to him.

There Is not a better specialist any
where. Equipped with a thorough
knowledge of the many diseases of the
eye, ear, nose and throat, and aided
by the latest improved instruments
and machines for the treatment of the
same, he is prepared to handle suc-

cessfully the most trying cases, often
those that have been pronounced in
curable by physicians.

His methods of treatment are the
most approved and his remedies the
gentlest and mosteffective ones known
to the medical world. He is a gradu
ate of the best medical schools in this
country and has thousands of test!
monials from prominent people all
over the State. Bemember, he will
be at the Van Hotel, Laddonia, until
Saturday, October 17.

.To Trade.
Good residence property in Mexico

for small farm. Most be well 1m

proved and near Mexico. See Brown'
ing& Minor. d6t2S2t

. Notice.
The public is hereby notlfled that

win not pay any debts contracted here-
after by my wife, Mrs. ' Sadie Enslen,
as she is In a demented condition.

d6t-w- lt James Enslen.
Mexico, Mo., Sept 30, 1898.

Isn't Mexico going to have a single
church wedding this fall? Where will
the poor women get a chance to show
off then tight sleeves and new fall
bonnets?

Deep Sea Y

Treasures. J
Some sponges are worth their weight

in sliver. 10 a casual ooaerver a zv
slate sponge and a 50c surgeon sponge
m look alike. The size may be tbe
same and appearance similar, bnt the
difference is there in fineness, firm-
ness and durability. . There are other
thin its. too. Cheap sponges come
from the mallow, exposed reefs. Fine
ones are procured by deep diving in
the tropic seas. Sharks are abundant
in these parts. Sponges are a neces
sity in hot weather. -

And also is Our Soda Water

Necessary in hot weather to keep
you cool and In a good humor. We
make it as good as possible, so that
when you drink one glass it tastes
like mors. We have an Orange Phos
phateoar own make and II yon try
it you will brag on K.

French & Garrett,
PHARMACISTS.

' South Side Square, Mexico, Mo.

ma., a son. Mrs. ureeniear was ror-.mer- ly

Miss Lizzie Wilfley, of Mexico.
. ..M ' J. A UUU , T...V 70 WCM

Dupy school hoiia la fcis) county, has
a last April pullet that has laid tbe
eggs and hatched a litter of chickens.

Mr. Fraaler has found some very in-

teresting specimens of peculiar rock
formations north of Mexico, among
which are a number of petrified cock-
le burrs.

Dr. M. O. Parsons, 3312 Lucas Ave.,
St. Lotiis, specialist in surgical and
medical disease's of the eye, ear, nose
and throat, will be at the Windsor
.npfol October 9th. 28-t- f

Co?. Harris, of the Aoxvasse (Mo.)
Review, was in Mexico this week and
sayo that he is going to bring a large
delegation over to the grand Demo
cratic rally on October 12.

J. P. Dobyna arrested Ed. Johnson,
colored, Sunday for stealing hogs. Mr,
Dobyns says if persons in this vicinity
who have recently lost hogs will call
on him he thinks he can find them.

Every person owing us, either large
or small amounts, is requested to call
and settle. We need the money and
must have it.

Tuknek, Jackson & Co,

J. A. Potts, of Mexico, carried off
first prize on Harry L., best gelding
three years old and tinder at the St.
Louis Fair. He also carried off second
prise on Mabel for best saddle mare
throe years old and under.

The funeral services of Mrs. Ana E.
Bird, who died In this city Monday
morning, were preached at the family
residence at 3 o'clock this afternoon
by Rev. J. H. Cox, of the First M . E,
Church, after which the remains were
Interred In the Mexico cemetery.

Col. Fleet and family left Sunday
' for St. Louis, from which place they

left Monday for Culver City, Indiana,
where Col. Fleet will reopen bis
school. Sixty-seve- n of his former
atudents'wlll go from St. Louis with
him.

Four boys were burned to death at
the Choctaw Academy, which was de
stroyed by fire at Antlers, Indian Ter
rltory. The school was a national in
stitution for the education of Choctaw
Indians. The fire was the work of an
Incendiary.

C. V. Gregg has resigned his posi-

tion with the United States Express
Company and will become an active
partner in the firm of T. J. Hoxsey
A Co. Mr. Gregg has been an efficient
agent and will be missed In the ex-

press offloe.

Early As It Is
We're selling Cloaks. . Bought some

very nobby things early; only a few
of each, but they were appreciated.
You'll be pleasantly surprised at the
prices.

Some People Wonder
At the busy, bustling look of things

in the hosiery and underwear sections.
No mystery about It. it's simply buy-

ing what people want, and selling it
for leas than they expected to pay.
This is what has built this business up
to its present Urge proportions. The
best of its kind is none too good for
our patrons.

We Start the Season
With Ladies' Ribbed Vests and Pants
the best on earth for 860. Silk and

Dress Trimmings. ,' Millinery for all
classes.

TT A T-.-

' Ladies' Furnisher. ,

PRICKLY ASH BITTERS

