

THE CITIZEN.

THURSDAY, DECEMBER 15, 1893.

NEW ADVERTISEMENTS.

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

Orphans' Court Sale, estate of James C. Criswell.

Administrator's notice, estate of Jas. Gallagher.

Notice to Stockholders, Worth M. Fire Ins. Co.

Cleveland's China.

Ruff's local.

Book Auction.

Ed Colbert's Holiday goods.

Hummel's Holiday shoes.

Zimmerman's Xmas goods.

Donthett & Graham's excursions.

Administrators and Executors of estates can secure their receipt books at the CITIZEN office, and persons making public sales their note-books.

LOCAL AND GENERAL.

—Plum zero yesterday morning and this.

—Our battleships will again be painted white.

—Everything on runners now except the hearse.

—The season for shooting rabbits closes today.

—December 26 will be the shortest day of the year.

—The plum (padding) tree may be shaken on Christmas.

—The business men are planting their holiday advertisements.

—The "middle of the road" is good politics on any morning.

—Considerable literature and liquor on our fourth page this week.

—The Clarion Co. Teachers Institute begins on the 26th—the day after Xmas.

—Monday after Christmas will be a legal holiday. The English call it "Boxing day."

—Kirk's Restaurant can hardly handle all their trade. They have a cosy place down there, and set up a good meal.

—Portersville has an Opera House that will seat 500 people, and a concert will be given in it on the evening of January 5.

—A woman who has seen much of the world declares men are a compound of bay rum, cigars, shoe polish and whiskey.

—Fiedler, the photographer, is making a specialty of Holiday work. Everything first-class, over postoffice, Main St., Butler.

—Make the children happy on Christmas. Don't be a crank but grow young again. A trifle spent will bring its reward ten-fold.

—The floors of the schools have been oiled with some dust collecting composition and the pupils are having a slippery time of it.

—When you send communications to the newspaper remember to write on but one side of the paper, thus doing the printer a kindness.

—Try one of the McKinstry Insurance Agency pencils. They are immediate and can be had at No. 17, E. Jefferson street for the asking.

—"Mine company" G' has its picture taken on the Diamond, Sunday afternoon. There isn't many of them but they are a fine looking set of fellows.

—Some of our country correspondence has been curtailed this week on account of reaching us too late. To insure publication it should reach us not later than Tuesday evening.

—The Manager of the Advertising Department of one of the large retail stores in Pittsburgh told us, the other day that \$100,000 passed through his department of that store yearly.

—People who go to bank with a note containing a "power of attorney" should remember that such notes require a 25 cent stamp, besides a 2-cent for each hundred dollars or fraction thereof.

—A large attendance is reported at the local teachers' institute held in the M. E. church at West Liberty, Saturday. In the evening a very pleasant literary program was rendered by the pupils of Miss Nellie Koch's school.

—If you want to see something handsome drop in an see Cleeland's display of imported China, Bohemian, Japan and Austria—imported direct from the manufacturers, and therefore selling at right prices.

—The Williams Stock Co. has been playing in hard luck this week, though they are a very good set of people. Give them a lift this evening. At their matinee, Saturday, each child will get a bag of candy, and a gold ring will be found in one of the bags.

—The West Penn Station has been lined inside and painted outside, and the lot has been curbed and will be filled with broken linings. It is a great improvement. We hope to see the day however when the West Penn will run through town and develop the West side.

—Three emigrants of U. S. regulars have embarked at New York to sail for the Philippines via the Suez canal. Their arrival at Manila is expected. Their respective regiments will be relieved and sent home in the order in which they arrived there after Dewey's victory. The Tenth Penna. will likely be among those relieved.

—A grand military ball will be given by the members of the new military company on Army Hall on Tuesday and Wednesday evenings Dec. 20 & 21, music will be furnished by Zeigler's orchestra. A good time is assured all who attend, the boys will do all they can to show their guests a good time. The proceeds are to furnish equipments not furnished by the state, every person should go and give the boys some aid. Admission 10c ladies free. The person bringing the most girls will be given free dancing from 9 P. M. till the close of the evening. All candidates for the prize must have their ladies in the hall at 9 o'clock and must register with the door keeper.

Dr. Bull's Cough Syrup is recommended by many physicians. It cures the worst cough or cold, and it is always reliable.

Hundreds of bargains not advertised at Ruff's during sale of stock bought at Assignee's sale. Buy for the future.

Use the ORIENTAL COFFEE POT. It is the best. It condenses, distills, and percolates the coffee, making the richest and most mellow beverage and only requiring one-half as much coffee as an ordinary pot. M. H. Campbell is the agent for Butler county. He will call on you.

Ladies' slipper and tan leggings 25c. Holiday blouses at less than cost to make stock at Ruff's during sale of stock bought at Assignee's sale. Buy for the future.

PERSONAL.

Will Heydrick and family have moved to Parker.

Isaac Andrews of Co. E. came home last Thursday.

John G. Thompson of Brady twp. was in town, Tuesday.

G. W. Johnson of Middlesex twp. was in town, Saturday.

W. R. Moore of Worth twp. came to town in his sleigh, Tuesday.

W. L. Shannon, the store-keeper of Mars, was in town, Monday.

J. L. Shannon, the gallery store-keeper, was in town, Tuesday.

Dr. Holman and son Ralph of Unionville were in town, Saturday.

Mrs. William Costello, of Water St., is confined to bed by a sore leg.

S. M. Turk of Washington twp. has been in town this week attending court.

Mrs. A. J. Baker of Brownsville was taken to Butler General Hospital last Saturday.

Mrs. Sprout of Parker, has been visiting Henry Nigh's family on East Diamond street.

Mrs. Carrie Ball of Willow Grove, Allegheny county, is visiting Register Adams and family.

Prof. A. E. Malby of the Slippery Rock Normal was a business visitor in Pittsburgh last week.

W. Perry Smith of Centre twp., one of the county's best men, died on the 7th anniversary of his birthday.

H. J. Liff, the enterprising merchant of Evans City was in town, Monday, settling the estate of John Liff.

J. R. Bell of West Sunbury is working for the Producers Pipe Line at Marshall station, Allegheny county.

Mrs. R. A. Koch and son, Burton, of Brady twp. were shopping in Butler Tuesday and Wednesday.

G. W. Cramer of Silverville was in town, yesterday. He is now general agent for the Ohio Farmers' Fertilizer.

R. M. Donaldson and daughter, May, returned to their home in Concord twp. Tuesday, after a two-day visit in Butler.

Robert A. Gibson of Crawford county is spending a few days with his brother, Supt. J. A. Gibson, of the borough schools.

H. L. Bicker of Windfall, A. H. Cramer of Clay and D. B. Dodds of Penn passed yesterday evening in the CITIZEN office.

Mrs. Mary Russell, who has been quite ill with pneumonia, at the home of her father, Condit McCandless, in Centre twp. is recovering.

Hart Graham, who has charge of Donthett & Graham's branch store in Youngstown, O. was in town, Monday. They are doing well there.

John Ralston, a note of whose accident appeared in another column, is resting easy this morning at the Hospital and there is hope of recovery.

Frank Thompson of Brady twp. and one of the county's best men, died on the 7th anniversary of his birthday.

Mrs. James Mainland and son Isaac of Clinton twp. passed through Butler Monday, after a visit to Mr. Mainland's daughter, Mrs. Henry Bowser of Prospect.

Lon Shira and S. C. Moore of Clinton twp. were in town, Tuesday, looking up the Nate Sefton matter. Allegheny Co. wants \$1,200 from Butler Co. in that case.

Rev. Pleasant Tucker had a very unpleasant experience in Pittsburgh a few days ago. A couple of newly formed friends of his, a decent sort of six dollars from him for nothing.

Herman Kraus of Forestville owns a two-legged cat that is the wonder of the neighborhood. Both front feet are missing and yet he walks around as usual about as well as most two-legged cats.

Mr. Hyde, the President of one of the big insurance companies of New York is down with nervous prostration. His salary is \$100,000 a year and the labor of drawing it seems to shatter his nerves occasionally.

Bert, son of Cyrus Campbell of W. Fulton street is home from Grove City College for the holiday vacation. His sister Mrs. C. B. Stewart of Grove City accompanied him home for a visit to her parents.

George Varum of Centre twp. killed an ermine in his barn last week. Although slightly and scarcely of great length, the ermine is rare and its pelt very valuable. In summer the fur is reddish brown but turns white in winter, except the tip of the tail which remains black always.

W. H. Campbell of Concord, John Clark of Washington, Robert Barron of Worth, James Gilchrist of Cherry, Levi Boyer of Lancaster, Wm. R. Thompson of Middlesex, and Wm. Ruff, Jr. of Ward, J. N. Forrester of Franklin, E. S. Milligan and Michael Fleming of P. M. were among our callers, Monday.

Miss Mary Priscilla, daughter of Enoch Varum of Centre twp. and Abbie W. Martin of Cornwall, W. Va. were married, Tuesday, and were by Rev. Kerr at his residence in Harrisville. After the wedding the happy couple visited the groom's parents in Clinton twp. and then went to Cornwall, where Mr. Martin is engaged in the oil business.

The largest purchaser at the Assignee's sale of J. McD. Scott, Co. Wholesale Shoes, Shoes and Rubbers, 813 Liberty St., Pittsburgh, Pa. was W. Ruff, Jr. He bought for A. Ruff & Son nearly 6,000 pairs. There will be some lively shoe selling now.

—The University Extension lectures on "The Greater American Poets" which have been held in the High School Chapel will conclude on Thursday evening Dec. 15. The lecture of the evening will treat of the life and poetry of Lowell and also conclude by summing up the comments of the other lecturers. At the close of the lecture some sixty stereoscopic pictures will be shown, illustrating the life and writings of Longfellow, Whittier, Bryant, Emerson, Holmes and Lowell. Most of the illustrations have been made especially for these lectures and all of them have been selected with great care. They form the means of getting most interesting and accurate ideas of literary New England. The price of this lecture has not been raised and is twenty-five cents payable at the door. It is hoped that many people will enjoy the result of this effort of the University Extension to bring to Butler a pleasurable and profitable evening.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.

New, four-tooth saw for sale. Inquire at this office.

Messieurs' seamless back oil grain shoes 65c. Ladies' heavy fawn shoes 75c. Old ladies' felt shoes 50c at Ruff's.

THE ORIENTAL COFFEE POT. It is simple, cheap and saves money. M. H. Campbell, general agent.

For Dolls, Toys of all kinds, and useful Xmas presents go to.

THE PEOPLE'S STORE, Butler, Pa.