

D. E. JACKSON.

Everybody Delighted. Who are in need of Reasonable Goods...

CUT PRICES AWAY DOWN. Or if you want Blankets, Comforts Underwear...

NOW IS YOUR CHANCE. Or if you want Blankets, Comforts Underwear...

COME NOW before the Stock is broken, but DON'T FORGET to examine our large stock of Dress Goods...

Also Fancy and Dress Plaques, Black Satin and Gros Grain Silks, all Marked Down.

Full Again.

We mean our wall paper department, full and overflowing with our immense and choice stock of paper hangings...

We have the choicest selection of patterns in every grade from Brown Blanks at 10 cts to Gilt at 20 cts to \$1 per double bolt.

Examine our Stock. J. H. Douglass,

Near Postoffice, Butler, Pa.

Rare Bargains,

Extraordinary Bargains are offered here in UNDERWEAR, HOSIERY, GLOVES, HANKERCHIEFS, MUFFLERS,

Everything in furnishings for ladies, children and men.

Compare our prices with what you can't see paying and see if you can't save money by dealing with us.

John M. Arthurs.

333 - SOUTH MAIN STREET - 333

GRAND CLOSING OUT SALE FOR REMOVAL AT THE RACKET STORE,

148 S. Main St. Butler, Pa.

GO TO REDICK'S FOR

Pure Drugs, Paints, Oils, Glass, Fine Toilet Articles, Patent Medicines, And all other Articles Kept in a First Class Drug Store.

BUTLER COUNTY Mutual Fire Insurance Co.

Office Cor. Main & Cunningham Sts. J. C. ROESSING, PRESIDENT. H. C. HEINEMAN, SECRETARY.

DIRECTORS: G. C. Roessing, Henderson Oliver, J. C. Roessing, James Stephenson, H. C. Heineman, N. W. Walker, Dr. W. K. Roessing, Dr. T. J. Roessing.

SAW MILLS

Patent Variable Friction and Belt Feed. Steam Engines, Hay Presses, Shingle Mills, &c. Portable Grist Mills.

L. S. McJUNKIN, Insurance and Real Estate Ag't

17 EAST JEFFERSON ST. BUTLER, PA.

ADVERTISING

ADVERTISING - when in this paper, or obtain estimate on advertising rates - when in this paper, or obtain estimate on advertising rates - when in this paper, or obtain estimate on advertising rates.

PROFESSIONAL CARDS.

V. McALPINE, Dentist. 127 E. Wayne St., office hours, 10 to 12 M. and 1 to 3 P. M.

L. M. REINSEL, M. D., Physician and Surgeon. Office and residence at 224 Graham Street, Butler, Pa.

L. BLACK, Physician and Surgeon. New Troutman Building, Butler, Pa.

Dr. A. A. Kelty, Office at Rose Point, Lawrence county, Pa.

E. N. LEAKE, M. D., J. E. MANN, M. D., Specialists: Eye, Ear, Nose and Throat.

DRS. LEAKE & MANN, Butler, Pa.

G. M. ZIMMERMAN, Physician and Surgeon. Office at No. 48 S. Main street, over Frank & Irving Store, Butler, Pa.

PROFESSIONAL CARDS.

V. McALPINE, Dentist. 127 E. Wayne St., office hours, 10 to 12 M. and 1 to 3 P. M.

L. M. REINSEL, M. D., Physician and Surgeon. Office and residence at 224 Graham Street, Butler, Pa.

L. BLACK, Physician and Surgeon. New Troutman Building, Butler, Pa.

Dr. A. A. Kelty, Office at Rose Point, Lawrence county, Pa.

E. N. LEAKE, M. D., J. E. MANN, M. D., Specialists: Eye, Ear, Nose and Throat.

DRS. LEAKE & MANN, Butler, Pa.

G. M. ZIMMERMAN, Physician and Surgeon. Office at No. 48 S. Main street, over Frank & Irving Store, Butler, Pa.

SAMUEL M. HIPPIUS, Physician and Surgeon. No. 22 East Jefferson St., Butler, Pa.

W. R. TITZEL, Physician and Surgeon. S. W. Corner Main and North Sts., Butler, Pa.

J. J. DONALDSON, Dentist. Butler, Penn'a. Artificial Teeth inserted on the latest improved plan. Gold Filling a specialty. Office over Seaman's Clothing Store.

DR. S. A. JOHNSTON, DENTIST, - - BUTLER, PA. All work pertaining to the profession executed to the highest standard.

J. W. MILLER, Architect, C. E. and Surveyor. Contractor, Carpenter and Builder. Maps, plans, specifications and estimates; all kinds of architectural and engineering work.

C. F. L. McQUISTON, ENGINEER AND SURVEYOR. OFFICE NEAR DIAMOND, BUTLER, PA.

J. M. PAINTER, Attorney-at-Law. Office - Between Postoffice and Diamond, Butler, Pa.

A. T. SCOTT, ATTORNEY-AT-LAW. Office at No. 8, South Diamond, Butler, Pa.

A. M. CHRISTLEY, ATTORNEY AT LAW. Office second floor, Anderson Bldg., S. E. Main St., near Court House, Butler, Pa.

J. W. HUTCHISON, ATTORNEY AT LAW. Office on second floor of the Trustee block, Diamond, Butler, Pa., room No. 10.

JAMES N. MOORE, ATTORNEY-AT-LAW AND NOTARY PUBLIC. Office in Room No. 1, second floor of Trustee Block, entrance on Diamond.

IRA McJUNKIN, Attorney at Law, Office at No. 17, East Jefferson St., Butler, Pa.

W. C. FINDLEY, Attorney at Law and Real Estate Agent. Office at No. 1, second floor of Trustee Block, entrance on Diamond.

H. H. GOUCHER, Attorney-at-law. Office on second floor of Anderson building, near Court House, Butler, Pa.

J. F. BRITTAIN, Attorney at Law - Office at S. E. Cor. Main St. and Diamond, Butler, Pa.

NEWTON BLACK, Attorney at Law - Office on South side of Diamond, Butler, Pa.

A. E. GABLE, Veterinary Surgeon. Graduate of the Ontario Veterinary College, Toronto, Canada.

Office and Infirmary in Crawford's Building, 132 West Jefferson Street, Butler, Pa.

GREAT GIVE AWAY SALE.

We have in stock a large line of Long Wraps and Jackets. We have assorted them into lots.

Table with columns: Lot, running up to, \$

Now get them out of the way, we offer to each buyer of our goods (at the lowest prices ever known) the following extraordinary inducements:

PARTIES BUYING

\$10 worth of goods will have their choice of one wrap, Lot 1

Our wedding day, dear heart, Well I remember How crisp the hair-front lay That still remember Little's hair or guesed What 'twas that ailed me.

Don't wipe my tears away; They're not for sadness. My heart is full to see you, And my heart is full to see you, And my heart is full to see you.

What an important Part It Played in a Love Affair.

Miss Florence Taylor, daughter of Prof. Archibald Taylor of University, was present at the laying of the stone at the lower end of the garden, with a very tearful expression on her pretty face.

"Well," he inquired, mournfully, "I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

OUR WEDDING DAY.

Our wedding day, dear heart, Well I remember How crisp the hair-front lay That still remember Little's hair or guesed What 'twas that ailed me.

Don't wipe my tears away; They're not for sadness. My heart is full to see you, And my heart is full to see you, And my heart is full to see you.

What an important Part It Played in a Love Affair.

Miss Florence Taylor, daughter of Prof. Archibald Taylor of University, was present at the laying of the stone at the lower end of the garden, with a very tearful expression on her pretty face.

"Well," he inquired, mournfully, "I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

THE PROFESSOR'S BUG.

What an important Part It Played in a Love Affair.

Miss Florence Taylor, daughter of Prof. Archibald Taylor of University, was present at the laying of the stone at the lower end of the garden, with a very tearful expression on her pretty face.

"Well," he inquired, mournfully, "I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

AN INTERESTING PLANT.

The Habits and Growth of the Common Cellularia Liverwort.

During one of my trips last summer I ran across a spot which was carpeted with an unfamiliar plant. For a space of several feet the ground was covered with a sheet looking somewhat like a huge lichen, except that it was bright green.

"Quite natural, quite natural," said the professor, "and I thought I would like to go alone."

"I'm sorry you are able to so misjudge me. I wish you good evening," he said gravely.

"Sit down again, Waters, and we will talk this over. Perhaps I was a trifle hasty in what I said."

"I suppose if I help you in your search, sir, and show no disposition to trouble you with regard to your daughter, that will be assurance enough," said Tom, a little coolly.

"Certainly," said the professor. "And if you are not satisfied to suppose you can send me off whenever you choose," added Tom.

"Very well. You can go, and I may add that personally I shall be very glad to have you with me in the work."

"To-morrow at eleven. I am going to Summersville, where a few very curious and valuable specimens have been found. I hope to make some interesting investigations."

"Very well," said Tom, as he bowed himself out. "I shall be there."

A servant came to open the door for him, and Waters managed to scratch a few words to the back of an envelope. "It is all right, I am going," he wrote, and succeeded in bringing the girl to give it to Florence.

But he did not appear at the train in the morning. Another plan had come to him as he walked home, and all the way from the hotel he had been thinking of his daughter and what she would do when he was gone.

"That was thoughtful of you. Let us go at the hotel. It is a desirable place, but well enough. I'm not particular."

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant nothing of the kind," said Tom, looking severely at her companion.

"I'm sure I meant