and the second		the second second second	and the second the second the second s	Concentration attacked and	Contraction and the Contraction of the Contraction		
THE CITIZEN.	PERSONAL.	LEGAL NEWS.	the Peace Thomas Robinson, Robert		ACCIDENTS.	Duntunal	$\sim\!\!\sim\!\!\sim\!\!\sim\!\!\sim\!\!\sim\!\!\sim\!\!\sim\!\!\sim\!\!\sim\!\!\sim\!\!\sim\!\!\sim\!\!$
THE CITIZEN.	-	NEW SUITS	Roll and Lemuel Douthett. All h d employed Hillman at some time as a	The new street car company has ask-	H. A. Rhinelander, fireman for the	nuplure:	ALL CLEADINGE CHERIC
THURSDAY, JULY 20, 1899.	John Dolan got "them." C. Nicklass of Connoquenessing is sê-		farm hand. During the entire investi- gation Hillman never spoke a word. He		head by the explosion of the fly-wheel		A CLEARANCE SALE!
	riously ill.	brought suit against Butler County to	sat with bowed head; his lips often moved as though in prayer, but no	· · · · · · · · · · · · · · · · · · ·	of a gas engine on the Zeno Goehing farm near Zelienople a few days ago.		
NEW ADVERTISEMENTS. NOTE-All advertisers intending to make	Mrs. Jane Bartley of Penn twp. is in poor health.	98 and to be relieved from further taxa-	sound was uttered.	"That it is the sense of the Butler	Michael Boyle, a native of this county	Trusses for Rupture are necessary. The only ques-	Great Bargains. Clothing will go regardless of cost. Commenced July 5th. Ends Aug. 1st.
thanges in their ads. should notify us of -neir intention to de so not later than Mon-		the Act of Assembly of May 25, 1897 for	Hillman was found to be insane, and will probably be committed to Dix-	ed the Butler Passenger Street Railway	and a pipe line employee, was killed on the railroad near Newark, Ohio, a few	tion to available in Hochema	During the past month we went through our stock and found the following:
day morning. Administrator's sale, estate of John	seriously ill.	the preservation of timberlands in lots of not less than fifty acres having ther-		Company on terms which, while not detrimental to the best interests of the	days ago.	can I get the best truss for	197 Men's Suits, sizes from 24 to 44.
H. Love.	Angie and Minnie Thompson are at Chautanqua.	on not less than 50 sound trees eight	At the hearing before Esq. Keck of Jacob Schuman, charged with com-	town, will not be oppressive to the com-	Esq. Leslie of Middlesex twp., fell from a load of hay a few days ago and	the least money?" We sell trusses on the "no charge for	100 Suits for Boys, from 14 to 19 years. 100 Suits for Children, from 3 to 15 years.
Orphans' Court sale, estate of James Criswell.	John Keefer of Batler twp. was in	excempt from taxation. The question	mitting aggravated assault and bat-	was passed without objection; and		fitting" plan. We charge you	100 Overcoats for Boys, from 3 to 19 years.
Bickel's Shoes. Miller's Shoes.	town, Monday.	question is violation of the third section	Friday night, the aggravated part could not be proven and the case was	the President, and Solicitor of Council,			125 Men's Overcoats, sizes from 34 to 48.
C. & T's furniture. Thompson & Cumberland's bikes.	Judge Feidler, of Harmony, was in town, yesterday.	of article three of the State Constitu-	settled on the payment of costs.	with the City Engineer and Paving Committee were authorized to confer		and guarantee satisfaction.	All these will be sold regardless of cost. We have assorted them from the remainder of our goods and
Adminian score and Executors of estates	Mrs James McMarlin is visiting	Pittsburg Brewing Co. vs J. L. Cain	PROPERTY TRANSFERS.	with the Street Car Co.	J. T. Sutton, Reiseman's driver, had a thumb crushed while hauling heavy		piled them in a separate place in our store. We will not replace them
can secure their receipt books at the CITI- ZEN office, and persons making public sales their note books.	friends in Mars.	deft and Butler Co. Ntl. Bank garnishee, execution attachment.	L. C. Miller to Anna A. Ritner lot in Bruin for \$325.	The Company has not yet located its route, and there can be no further ne-	boxes a few days ago.	kind of trusses, and one great thing is to know what	in the regular stock, but will let them go for what they will bring. Is you want a good bargain, come early as possible after July 5th.
their note books.	C. A. Craig, of Mars was in town, on business last week	John C. Howard, of Glenora vs Mary	C. A. Rockenstein to George Mardorf lot in Butler for \$400.	gotiations between the Council and the	A son of John M. Roth, of Muddy- creek, was fatally kicked by a horse he	kind is best to use. We	This sale is genuine. We have the reputation and intend to keep it, of doing just what we say, and these goods will be put on
LOCAL AND GENERAL,	A. J. Herr and wife are visiting	S. Howard, divorce. Mace Shery is named as respondent. The Howards	Capt H. A. Ayres to Pricilla K. Greer	Company until that is done. Our rail- road stations are so inconveniently lo-	had been riding Monday afternoon. He		sale and sold just as represented.
"A battle-ship's a wonder and an army's	friends in Somerset. Dr. L. H. Stepp of Cooperstown was	were married Nov. 7, 1898.	138 acres in Mercer twp. Same to H. Lovey Graham, 160 acres		was yet alive when found on the road, but died shortly after being taken		Give this your attention. If you want a cheap Suit or
mighty grand. And warrin's a profession only heroes	in town last Friday.	Catharine M. Roth of Franklin twp, vs John M. Roth, petition for divorce.	in Marion twp. Same to Mary A. Rhoades 313 acres	car route is no easy matter.	home. Minnie Cohen the girl who was born	not excelled in this vicinity,	an Overcoat this is your opportunity.
understand; There's somethin' sort o' thrillin' in the	George Bickel and W. J. Frazier are at Cambridge Springs.	Sarah Burket vs Edward Burket peti-	in Mercer twp. Same to John Ayres, house and lot in	Markets.	in Jerusalem and who has figured in our	you to consider. Your con-	DOUTHETT & GRAHAM.
flag that's wavin' high,	W. H. Fithian and wife of the 1st	tion for diyorce, they were married is Hamilton, Ontario in 1893, desertion is	Butler.	Wheat. wholesale price \$ 65&67	Court room, was struck by a locomotive on the P, & W. near Eidenau. Tuesday	sideration as we said before,	DUUTHETT & UNAHAMI,
And it makes you want to holler when the boys go marchin' by;	ward are at the seashore:	the cause assigned.	Pricilla K. Greer to H. A. Ayres 161 acres in Allegheny twp.	Rye. 48 Oats. 39	afternoon, while walking on the track. She was seriously injured and was	is stated above. Men we fit here. We give direction	BUTLER, PA, THE CLOTHIERS.
But when the shoutin's over and the fightin's done, somehow,	Lewis Patterson has over 300 sheep on his farm in Slipperyrock twp.	H. W. Koonce vs Susan Noregon, summons in ejectment for 125 acres in	Irene Eppinger to Eliza Neely. quit claim to 43 acres in Lancaster.	Corn, " 30	brought to the hospital.	for self measurement to	
We find we're still dependin' on the man behind the plow."	D. A. Rankin, son of James Rankin	Alleghenv twp.	Chas Duffy to A. W. Root 8 acres on Plank road Butler for \$5000.	Eggs, " 14	Grove City Bible School.	ladies.	
The picnic season is booming.	of Penn twp., was in town last week. C. H. Smith and G. W. Cramer, of	Newton Hilliard and Thomas Heenon vs Henry G. Donely, summons in eject-	Sarah P. Diffenbacher to John C. Graham lot in Butler.	Butter, 14 Potatoes, 50	The "Bessie" R. R. will sell excursion		
The pichic season is booming. The mosquito's bill is now due.	Buffalo twp., were in town yesterday.	ment for 75 acres in Washington twp.	Lewis S. Hall to Sarah M. Ralston,	Green onions per doz 15 Lettuce per 15 5	tickets to Grove City, on account of the Bible School, on the 27th, 28th and 29th	C N David	
-Mars Institute expects to open next	Mrs. Dickey, of Minneapolis, is the guest of her brother, Will Rumberger.	Ellen A. Davidson vs John Berg, sum- mons in ejectment for two tracts of	106 acres in Slipperyrock twp. for \$400. Jeremiah Retnour to Geo. Cumley,	Radishes, per doz bunches,	of July, good to return till August 7th.	U. N. DUYU.	$\sim\!\!\sim\!\!\sim\!\!\sim\!\!\sim\!\!\sim\!\!\sim\!\!\sim\!\!\sim\!\!\sim\!\!\sim\!\!\sim\!\!\sim\!\!$
Fall.	Clerk Meals and wife, and Miss Edith	land of 65 and 8 acres respectively in Adams twp.	2 acres in Worth for \$50. J D McJunkin, ex'r, to Naomi Boyard	Beans, per bu 75	LEGAL ADVERTISEMENTS.]	
-No more legal holidays for som	Kiskaddon are visiting friends in New	Jas. M. Steinbrook vs Mrs. Dillie	25 acres in Cherry for \$754 E R R Boyer to Andrew O Creese 82	Raspberries, per bu 175 Blackberries per bu 175		DRUGGIST,	There is no Going Back on the Fact That a
time.	Miss Etta Wadsworth of Slipperyrock	Russell, adm'rx of O. M. Russell, dec'd, of Butler, summons in trespass to re-	acres in Lancaster for \$4200.	Apples	Orphans' Court Sale.	Diroduior,	
-Most of the wheat is safely gather-	twp. visited her friends in Butler, last	cever \$2000 damages claimed to be done to an oil well of the plaintiff on the S.	Frances Schehl to The Sisters of Di- vine Providence 1 acre in Summit for	CHURCH NOTES.	Bu sistue of an order and degree of the	Diamond Block, Butler, Pa.	*****************
ed in.	Friday. Von Johnston, a glassware salesman	H. Gumpper farm in Donegal twp., by	\$1. Elizabeth Dansch to same 17 acres in	—	Orphan's Court of Butler county, Pa., made at No. 39, March Term, 1898, the undersigned		🖞 🗄 Black or Blue Serge Suit 🛣 🚺
-You can pay taxes now at the dis- count.	of Slipperyrock, intends moving to But- ler in the near future.	adjoining lease on the same farm and	same for \$1032.75. Martha J Crooks to A J Baker 37		administrator of the estate of James Cris- weil, late of Adams township, County and	ADMINISTRATOR'S NOTICE.	* Black of Blac borge call
-To get a free pass to the Philippines		neglecting to plug the hole to shut off the surface water as required by Act of	acres in Middlesex for \$200.	on account of the pastor, Rev. E. Cron- enwett, being detained at the home of	vendue on the premises on	Letters of administration in the estate	Is the Dressiest, most Refined and serviceable
-enlist.	working at Greenville, was confined at	Assembly.	Samuel J Crooks to W R Thompson, adm'r, 37 acres in same for \$200.	his mother, who is ill.	Saturday, August 12th, 1899, At 1 o'clock p. m., ali that certain tract of	of Henry Dutter, dec'd., late of Franklin twp., Butler Co., Pa., having been grant-	for summer wear. But the Fabrics must be
-A new oil field north of town will	home last week by neuralgia. Mrs. F. T. Niggell has returned from	A. W. Root vs P. & W. R. R. and Thomas McGregor, summons in tres-	Olive Mathews, gdr to W N Purvis 40 acres in Adams for \$1800.	Public Sales.	At 1 o'clock p. m., all that certain tract of land situate in Adams township, Butler Co., Pa., bounded north by lands of Coovert	ed to the undersigned, all persons know ing themselves indebted to said estate	thoroughly reliable.
help out.	a visit with friends in Pittsburg.	pass for \$1000, damages by the entry of the defendants on his oil and gas lease	Mary A Rhoads to Harriet L Graham	At Chicora, Aug. 10th. Thursday 1 p.	heirs and Samuel Park; east by lands of Samuel Park and Dr. S. O. Sterrett; south by lands of John Barr and William Purvis; and west by lands of T. W. Kennedy's heirs, Newton Lerting and Coovert heirs; contain-	will please make immediate payment,	The best test and one that clinches your confidence most, is in the actual wearing qualties of the gamaent. We know when
-"Ah, there! Didn't see you at the	W. W. Campbell, an attorney of the Pittsburg bar, was in town last Satur-	on the John R. Pfeffer farm in Jackson	138 acres in Marion for \$1. Harriet L Graham to Mary A Rhoads	m., J. W. Titley and Son, ten head of thorough bred pacers. D. Maloney,	west by lands of T. W. Kennedy's heirs, Newton Lerting and Coovert heirs; contain-	and any having claims against said estate will present them duly authenticated for	we sell you a garment that gives absolute satisfaction
peckneck." —Bible School at Grove City, begins	day to present a petition in divorce.	twp. Anna M. Garard ys Washington Al-	160 acres in Marion for \$1. W L Falkner to W H Witte lot in	auctioneer.	ing 154 acres 120 perches, be the same more or less; with 2 frame dwelling houses, one nearly	MARY E. BOLTON, Adm'x.,	we make a lasting customer. Thats our way
next Thursday.	Anna, daughter of Michael Mochel of Buffalo twp. and Francis G. Jamison	bert and Chas. Duffy, summons in	Buffalo. Sally Longwell to Anna L. Smith lot	Saturday, July 22, 1 p. m., at Butler House stables, S. Main St., Butler-	new; good bank barn and other outbuildgs; 2 orchards. Land situate ½ mile from Mars	Whitestown, Pa. I. D. MCIUNKIN, Att'y.	of doing business and it is the only way to build up a large and
	of Pittsburg were married, Monday.	and a frame house thereon in the 5th	in Zelienople for \$1400. David B. Shantz to F. M. Kent lot in	horses, wagons and harness. See bills.	Railroad. Convenient to schools and churches. Land in good condition and well	EXECUTOR'S NOTICE.	permament trade.
opened next Tuesday.	were married in Clerk of Court Meals'	Ward, Butler.	Jackson for \$150.	Picnics and Reunions.	watered, and well adapted to stock raising or general farming. Supposed to be oil and gas territory. This land will be sold either as a	Letters testamentary on the estate of	An A No. 1 Nickel Alarm Clock Free With
	office by Esq. Anderson, Monday morn-	Riddle Coach and Hearse Co., of Ra- venna, O., vs Robt. Gerrard and Oliver	E. C. Parks to Howard Parks 28 acres in Allegheny for \$2.	The African Methodist Episcopa	whole or in two pieces, each with dwelling	John L. Shannon, dec'd., late of Conno-	Every Man's Suit.
was well patronized.	A. L. Findley, the photographer, is	Thompson, replevin for one Berlin coach with lamps and silver mountings.	Andrew Wahl to P. & W. Ry. Co. 2 acres in Farward for \$1800.	Sunday Schools of Allegheny City pic-	taining about 102 acres and the other about 52 acres. TERMS OF SALE:-1-2 the purchase money	having been granted to the undersigned, all persons knowing themselves indebted	Gvery main's Suite
The Council of Freeport has offered \$30,000 for their water works.	attending the convention of Photog- raphers at Jamestown, N. Y., this	Elgin City (Ill.) Banking Co. vs J. P. Goettman, C. F. Domhoft, J. J. Rein-	Marriage Licenses.	nic at Maple Grove Park today. The ladies of the Episcopal church	to be naid on confirmation of sale by the	to said estate will please make immediate	The Commisse Ctone
	week	hart A. T. Muder, Ed. Householder et	Henry E. Heimer	will give a garden party this. Thursday,	after, with interest, to be secured by bond	payment, and any having claims against said estate will present them duly	
the bug. It's hit or miss with it.	Co E 15th Reg will be assistant prin-	al of Evans City assumptit to recover	Sarah Clark	July 20, at the residence of Geo. R. White, Brady St., supper from 5 to 8;	and mortgage, in usual form, on the premises. ROBERT KIDD, Administrator,	authenticated for settlement to O. G. SHANNON, Ex'r.,	The Surprise Store
-Great sale of horses at the Butler	cipal of the Parker schools the coming	NOTES.	Anna mooner	White, Brady St., supper from 5 to 8; light refreshments later, with music, etc. An omnibus will run between the	McJUNKIN & GALBREATH. Att'ys.	Connoquenessing P. O., Butler Co., Pa,	
House stables, Saturday afternoon.	winter. Miss Mabel C. Smith of Centre twp.	On Saturday liquor license was grant- ed to John Dolan the Millerstown hotel-	Oscar McCurdyNatrona Sadie B. Leasure	Lowry House and the grounds from 3 o'clock till 10 and the congregation and	Administrator's Sale!	MCJUNKIN & GALBREATH, Att'ys.	108 South Main street, Butler, Pa.
-Chas. Duffy's dry goods store build ing has been given a new coat of paint.	left Tuesday for an extended visit with friends in eastern Pennsylvania and	ed to John Dolan the Millerstown hotel- man.	C. Moerlein	the family hope for the presence of all		EXECUTOR'S NOTICE.	
-Railroad men are at work putting	New York.	Silas McClure was appointed overseer	Clara KohnfelderSaxonburg Frederick KummerButler		By virtue of the following order of the O. C. of Butler county. directing William H. Walker, Administrator of the estate of John	Letter's testamentary in the estate of J. Wilson Thompson, dec'd, late of	
in the new Bessemer switch at Geo.	Geo. W. Fleeger, of Butler had his pension increased from \$6 to 12, and	of the poor of Butler, vice Geo. W. Zeig- ler who is now in Los Angeles Cal.	Ethel C Gravatt Cherry twp	ler county will have an union picnic at	H Love deceased to sell real estate for the	Cherry twp., Butler, Co. Pa., having been granted to the undersigned; all	
Walter & Sons' mill.	John Sumney, Coylesville was granted	Frank Mills was appointed con ⁸ table of Millerstown vice B. J. Bowen who	James J. BookWorth twp Lina E. Bennett	nesday, August 2nd. Special trains on the P. B. & L. E. R. R. will start from	Butler county, Pa., on	persons knowing themselves indebted to	
-"Lockjaw" is becoming epidemic. In New York City lately there were 27	a pension of \$8. Alexander McDonald of Cincinnati	was killed in a run off not long ago.	At Oakland, Md., Wm. Lyon and Celestia Hughes of Butler.	Hilliard and from Oneida at 6.50 a. m.	at 10 o'clock a m, the following described	said estate will please made immediate payment, and any having claims against	Mrs. J. E. Zimmerman.
fatal cases in four days.	Alexander McDonald of Cincinnati "has accepted" the Vice Presidency of the Standard Oil Co., at a reported sal-	Dan Maloney was also an applicant. The will of Elizabeth J. Pringle. dec'd	At Erie-Edward K. Richey and;Bird	Returning, trains will leave the Lake at 4 p. m. for Hilliard, and at 4:15 p.	real estate, to-wit:	said estate will present them duly	Mrs. J. E. Zimmerman.
-The debt of the Y. M. C. A. is now	ary of \$200,000.	of Butler has been probated no letters;	Christley of Butler.	m. R. R. Time, for Oneida and inter- mediate points,	owned by William Burtner, dec'd. on the east by lands formerly owned by Levi Le- feyer, and lands of Charles Krumple, on the south by Harmony Road, and on the west by William Heckert, containing 21 acres and 149	JAS. A. THOMPSON, Butler P. O.	
a thing of the past; enough money hav- ing been subscribed to pay it.	Fred Dickey of Institute Hill left, Wednesday morning, to join the new	also the will of John Laret dec'd of But- ler with letters testamentary to Mary C.	Reduced Rates to Pittsburg via Pennsylvania.	July 27, Thursday, Odd Fellows pic-	south by Harmony Road, and on the west by William Heckert, containing 21 acres and 149	or E. C. THOMPSON,	
-Stone work on the new P. & W.	army being raised to go the Philippines	Laret	On account of the Young People's	nic at Calhoun Park, near Pittsburg.	DECREE OF COURT.	Butler Co., Pa.	FOUR DAYS
bridge over the creek at the bottle	in which he has enlisted. Miss Graham of Pittsburg attended	An inquest of partition has been award- ed in the estate of O. H. P. Graham.	Christian Union U. P. church, to be held at Pittsburg Pa., August 2 to 7, the	July 27, Thursday, Sixth Annual Re- union and Picnic of the Reformed	Now, July 15th, 1899, the within motion having been made in open Court, and a rule	J. D. McJunkin, Atty.	I OUR DATE
works is progressing rapidly.	the wedding of Rev. E. O. Graham last	To the matter of the constable's notion	Dennaulwania Dailwood Company will	Church and St. Paul's Orphans Home,	granted, issued and served on all the parties	J. D. 140 Jonann, 111 J.	
	week and is now the guest of Miss Liz- zie Graham of S. McKean St.	of bad crossings in Penn twp. the P. B. & L. E. railroad was ordered to pay the	line, to Pittsburg, at rate of single fare	Butler at 8 a.m., returning leaves Park	motion should not be granted. the Court		Semi-Annual Sacrifice Sale
eighty-three of the people hurt in this country on the 4th died of lockjaw.	Loyal McJunkin left town last Fri-	costs.	for the round trip; minimum rate, twenty-five cents.	July 27. Thursday. United Presbyte-	in described be sold at public sale by the petitioner as there-	nership heretofore existing between J.	Semi-Aminual Saurinice Sale
-The total tax-rate for Butler, this	day, and George took advantage of his absence to tear out the old insides of	The bridge inspectors reported favor- ably on the new Peffer bridge in Lan-	Tickets will be sold on August 1 and 2,	rian Outing at Idlewild Park. Excur-	in set forth, notice to be given according to law, the petitioner provious to executing this order to file a bond with sufficient	was dissolved by mutual consent on the	
year, is 31‡ mills-4‡ for County, 13 for	his office, and put in new ones.		9. inclusive, except that by depositing	Sept. 14. reunion of the 11th Pa. Re-	surveiles to be approved by the Court, said sale to be a cash sale.	left in the hands of I. A Anderson, with	
Borough, 10 for Schools and 4 for Poor.	stung on the jaw by some insect a few	work and of \$425.77 to Fred J. Winter	before August 6, and the payment of	serves (or 40th in line) at Evans City. Col. Jackson of Apollo is the Senior of-	BY THE COURT. WM. H. WALKER,	whom a settlement should be made promptly.	WILL COMMENCE WEDNESDAY, JULY 5th.
-If driving about Keister and your horse needs shoeing or your wagon fixing	days since which caused his whole face to become swollen and inflamed.	caster twp. and recommended payment of \$110 to S. W. Gleason for the bridge work and of \$425.77 to Fred J. Winter for the masonry. They also inspected the new Humes bridge in Clearfield twp and recomended nawment of \$65 to	fifty cents, the return limit may be ex- tended to leave Pittsburg not later than	ficer, living. The Evans City Company	Butler, Pa.	I. A. ANDERSON.	
stop at C. V. Latshaw's blacksmith	Wm. Morrison of Slipperyrock twp.	and recommended payment of \$65 to Michael Fleming for the bridge work and \$225.64 for the masonry.	For specific rates and conditions an-	14th, 1861 and returned June 14, 1864.	URPHANS COURT SALE.	W. F. ANDERSON. The business will be conducted by J.	
	which will cost hearly \$1000. It is		ply to ticket agent.				This will be our Thirteenth Semi-annual Clearance Sale. They
-Somebody told us a bear joke-that is one that don't have any clothes on-	weather-boarded and has a slate roof.	S. F. Bowser Esq. has been appointed guardian of Clarence R. minor child of	Atlantic City.	creasing my business and wish to employ to more gentlemen and six more lady	By virtue of an order of the Orphans' Court of Butler county, Pennsylvania, at O. C. No. 62, Sept. Term, 1899, and to me directed. I will expose to public sale on the premises in the borough of Butler, Butler county. Pennsylvania, on	solicited. J. A. ANDERS ON	have all been successful, and we claim this thirteenth clearance sale
the other day, but it's too good to put in	Misses Flora Borland, Leah Richey, Adah Henry, Minnie Thompson, Jean	Lorrin A. Gifford. Frank D. Pierce has filed his bond for	July 13-27 and August 10-24, 1899, are the dates for the P. & W., B. & O.	assistants on good salary. Call on or ad-			will be the greatest success of all, notwithstanding the superscitted in most people's minds regarding the number 13. If you come to this thirteenth sacrifice sale we will convince you that you are in LUCK.
	Honry and Angie Thompson all of Bat.	FTANK D, FIETCE has hied his bond for	are the dates for the r. & W., D. & O.		FRIDAY, AUGUST 4th, 1899.		thirteenth sacrince sale we will convince you that you are in Lock.

ionth.

Isaac Meals was appointed guardian

Atlantic City excursions. Tickets good 15 days with privilege of stop over at Philadelphia, B altimore and Washing-ton D. C. on return trip. Rate \$10.00 rom Butler

MRS. SAVILLA MILLER Maharg P. O. Butler Co., Pa.

117 E. JEFFERSON.

PA.

Rates \$2 per day. F. M. LOCKWOOD, Prop'r.

Mrs. Minnie Hunt.

HOOD'S PILLS cure Liver IIIs, Bil-IoUsness, Indigestion, Headache. Easy to take, easy to operate. 25c. BUTLER,