				And the second sec			Company of the second s
THE BUTLER CITIZEN.	Undermining Roosevelt.	LAWS	DEATHS.	LEGAL ADVERTISEMENTS.	ADMINISTRATOR'S NOTICE. Letters of administration on the estate	PROFESSIONAL CARUS.	
	A curious feature of the campaign	In all civilized countries laws accum-	BARR-At his home in Jefferson twp Jan. 15, 1904, James W. Barr, aged 56	In The District Court of the	of Francis Marion Cooper, dec'd., late	ATTORNEYS.	
WILLIAM C. NEGLEY - Publisher.	which is quietly being carried on by	ulate, like rubbish in an attic, until there is not only much that is useless	years.	United States for the Western	been granted to the undersigned, all persons knowing themselves indebted		HUSELTON'S
THURSDAY, JANUARY 21, 1904.	litical allies against President Roose-	and cumbersome, but absolutely nox-	BEAN-At her home in Butler twp., Jan. 15, 1904, Mrs. Caroline, wife of	District of Pennsylvania in,	to said estate will please make im-	Office in Butler Coun National Bank building.	- A CUMMONC
THURSDAY, JANUARI M, 1904.	velt is the apparent disposition to con- cede that the President will be nomi-	ious. After a vast mass of statutory	Henry Bean, in her 63rd year. CANNON-At his home in Cherry twp.	Baukruptcy.	mediate payment, and any having claims against said estate will present		SUMMONS
	nated to succeed himself with practi-	braries of a nation the effect upon jur-	Jan. 17, 1904, James Cannon, aged 76	In the matter of Kenstone Pattern & Foundry In Company, Bankrupt. Bankruptcy.	them duly authenticated for settlement to MRS. ELLA GROSSMAN, Adm'x.,	A. ATTORNEY AT LAW.	
\$1.00 per year in Advance, Otherwise \$1.50	cally no opposition in the Chicago	isprudence is to render it incomprehens- ible and unwholesome, and in order to	years. COCHRAN-At his home on Grand	To the creditors of Keystone Pattern & Foundry Company, of Evans City, in the County of Butler, and district aforesaid, a		Office at No. 8. West Diamond St. But- ler, Pa.	SALE.
The State Convention.	is really no foundation for the reports	render equitable decisions wise and just	Ave. Jan. 19, 1904, of typhoid, Hend- erson Cochran, aged 26 years. He	Dankrupt:	EXECUTOR'S NOTICE	COULTER & BAKER,	
The state convention.	of Senator Hanna's candidacy. It also	judges must often divest their minds of	leaves a wife and one child. His re- mains were taken to Rural Valley	Notice is hereby given that on the 24th day of Feb., 1903, the said Keystone Pattern &	EXECUTOR'S NOTICE. Letters testamentary on the estate of	Office in Butler County National	The Biggest Thing in Shoe Selling
"To the Republican electors of Pennsyl- vania:	affords ground for the suspicion that the design is to attack Mr. Roosevelt	all judicial lore and decide the issue by the old rules of common sense.	for burial.	Foundry Co., was duly adjudicated bankrupt, and that the first meeting of its creditors will be held at the office of J. W. Hutchison.	Archibald Montgomery, deceased, late of Clinton township, But-	Bank building.	This Town Ever Saw.
."I am directed by the Republican	not within his own party, which, in	Legislative bodies, we believe, should	DONALDSON-At Phoenix, Arizona, Jan. 17, 1904, Hood Donaldson,	and that the first meeting of its creditors will be held at the office of J. W. Hutchison, referee in bankruptcy, No. 114 N. W. Dia- mond, Butler, Pa., on the 1st day of Feb.	ler county, Pa., have been grant- ed to the undersigned, all persons know-	JOHN W. COULTER,	We are pretty tired so we won't write a long "ad,"
State Committee to announce that the Republicans of Pennsylvania, by their	the main, is undoutedly loyal to him,	occasionally have housecleanings, when all the useless statutory lumber should	FISHER-At her home in Jefferson	which time the said creditors may attend, prove their claims, appoint a trustee, ex-	ing themselves to be indebted to said		but let the goods and prices do the talking this time.
duly chosen representatives, will meet	sirons of continuing him in office, but	be brought out of the dusty chambers	twp. Jan. 10, 1904, Mrs. George Fisher, in her 59th year.	business as may properly come before said	prompt payment and those having claims against the estate will present	south side Diamond. Special attention given to collections	Listen to 'em.
in convention in the opera house in the city of Harrisburg, Wednesday, April	through the agency of the Democratic	where they have become foul with the cobwebs of obsoleteness, and reduced	GIBSON-In Allegheny. January 15,	January 20th, 1904. J. W. HUTCHISON.	the same duly authenticated for settle- ment to	and business matters. Reference: Butler Savings Bank, or	Women's 85c, 95c, \$1.25, \$1.98, \$2.15-anywhere
6. 1904, at 10:30 o'clock a. m., for the	hopefulness about the Democracy this	to wholesome ashes.	1904, Andrew Gibson, son of Robert Gibson of Penn twp., aged about 30	Referee in Bankruptcy.	R. J. ANDERSON,	Butler County National Bank	Shoes from 50c to \$1.50 taken off the price—noth-
purpose of nominating candidates for the following offices, to-wit:	year. Whence does it arise? Are the	It was only after the old, plague- stricken city of London had been utter-	years. GIBSON - In Pittsburg, January 14,	Notice of Inquisition.	R. F. D. 22, Valencia, Pa. S. P. MONTGOMERY, Ex'rs.	J. D. MCJUNKIN, ATTORNEY-AT-LAW.	ing off the value. \$3.89, \$2.89, \$2.39, \$1.66, 98c—A summons Men's
One person for the office of Judge of	to the election of a Democratic Presi-	Iv eaten up by fire that it became fit for	1904, Mrs. Robert Gibson, aged about		1-7-03 Gill Hall, Pa.)	Office in Retber building, corner Main	and a strong one. Figures not much like the Shoes
the Supreme Court.	dent? Have the affairs of the nation	human habitation. The streets were afterwards widened and straightened		Jemimah Shull, late county, Pa., at O. of the Borough of West C. No. 99, Dec. Sunbury, Butler county, Term, 1903.	ADMINISTRATOR'S NOTICE.	and E. Cunningham Sts, Entrance on Main street.	old price, but the shoes are just the same.
Presidental electors, and,	stirred to the very heart by any great	and disease-breeding hovels replaced by	Jan. 5, 1904, Fannie M. Kapp. LOVE—At the Wagner Hospital, Jan	Penn'a, deceased. Notice is hereby given to the heirs and	Letters of administration on the estate of Reuben McElvain, dec'd, late of Butler	B. BREDIN,	Boys' Shoes Girls
To elect four delegates and four alter-	issue which divides the people, as the	comfortable dwellings. It is an old ad- age that no town or city amounts to	20, 1904, of typhoid, John Love, aged 50 years.	legatees of the above named decedent, that by virtue of the above mentioned writ of partition, an inquest will be held and taken	Butler Co, Pa , having been granted to the	J. ATTORNEY AT LAW.	57c, 98c, \$1. 57c, 98c, \$1.
al Convention, to be held in Chicago,	merly did? Not a bit of it. Never	much until it has had a few first-class		I on the premises therein described on Fri-	almon indebted to the said cotate mill		Twins in price and quality. But one looks like a little gentleman- the other like big sister; used to cost like that, too.
June 21, 1904; also,	was there less opportunity for the Democrats to find new strength and	fires, and the same line of argument ap-	leaves a wife and four children.	day, the 25th day of February, at A. D. 1964, at 10 o'clock A. M., of said day, at which time you and each of you may attend if you think proper	ing claims against said estate will pre-	L ATTORNEY-AT-LAW,	25 Per Cent. Off on all Warm Goods, Wool Boots
ness as may be presented.	new recruits on the strength of their	pealed by the wholesale every now and	McGORLIC-At his home on Walker Ave. Jan. 16, 1904, Peter McGorlic.	if you think proper. MARTIN L. GIBSON. Sheriff.	ment to	No. 257 South Main Street, Butler, Pa. Fisher Building. First door on South	and Stockings.
In accordance with the rules govern-	attitude on some vital public question.	then and replaced by fresh ones. We have hundreds of commentators	aged 70 years. The deceased while shoveling snow	Sheriff's office, Butler, Pa., Jan. 13th. 1904.	Butler, Pa.	Main street, next my former office in Boyd Building.	We have't heard of any one who hasn't been properly fitted at this sale. Maybe you've had to wait a little, but pity our backs. We
tion in the state convention will be	long The minority party is left actu-	and thousands of judicial decisions, each	Friday evening took a chill, which af-	NOTICE IN DIVORCE.	JOHN R. HENNINGER, Att'y. 12-24-03	H. H. GOUCHER, ATTORNEY AT LAW.	are very busy.
based on the vote polled at the last	ally without a single live issue on	viewing the vast complexity of legisla-	the next morning Nine children, among whom are Paul P. McGorlic,	Eleanor Beatty In the Court of Common Pleas of Butler County.	EXECUTOR'S NOTICE. Letters testamentary on the estate of	Office in Wise building.	HUGELTONUS Onnosite
each Logialative district is entitled to	snite of this, we find the Democratic	cial opinions in different lights, so that	night train dispatcher and James E., a	James Beatty Jeptember Term, 1903.	Man Canab Deighla deg'd late of Tan	E H. NEGLEY,	HUSELTON'S, Opposite Hotel Lowry.
one delegate for every 2,000 votes cast	leaders sanguine of success and mak-	an energetic and skillful attorney can find authority for any position he may	remains were taken to Clarion Co for		caster tp., Butler Co., Pa., having been granted to the undersigned, all persons	Office in the Magley Duilding West	
an additional delegate for every frac-	with an excess of energy which be-	assume. This goes on until the tangled	SCHWAB-In West Virginia, Jan 17,	required to appear in said Court of Common	cotate will please make immediate pay	Diamond	
tion of 2,000 votes polled in access of	tokens beyond the shadow of a doubt,	skein of jurisprudence becomes so knot-	1904. Owen Schwab, formerly of Butler county.	Pleas, to be held at Butler Pa., on Monday March 7th, 1904, being the first day of next	presente them duty	P. WALKER,	Contraction of the second s
1,000. By order of the Republican State	material assurances of some kind.	ted and confused as to be inextricable. There is more uniformity and lucid-	SUMNEY-At his home in Coylesville, Jan 15 1904 John Sumney aged 65	Term of said Court, to answer the said com- plaint, and show cause, if any you have, why an absolute divorce from the bonds of Mat- rimony, should not be granted to said	authenticated for settlement to J. N. KIRKER, Ex'r.,	L. NOTARY PUBLIC, BUTLER, PA.	hummend
Committee."	What are these assurances? What	ness in the laws of England than those	years.	rimony, should not be granted to said Eleanor Beatty. You are also hereby notified that test -	12-3-03 R. F. D. 2, Ellwood City, Pa.	Office with Berkmer, next door to P. O.	Charle Dres ?
BOIES PENROSE, Chairman. W. R. ANDREWS, Secretary.	blood of Democracy and makes the	of perhaps any other nation, because of the labors of great commentators, like	one and was caused by heart trouble	mony will be taken in the above case, before said Court on March 8th, 1904, at which time	ADMINISTRATOR'S NOTICE	PHYSICIANS,	{Eberle Bros
Note-Butler county will elect three	Democratic nomination for President	Blackstone, a reluctance to enact many	that place and of Harry Summer the	and place you are notified to attend. MARTIN L. GIBSON,	Letters of administration on the estate of Levi Lefevre, dec'd., late of Middlesex	GEO. M. BEATTY, M. D., PHYSICIAN AND SURGEON.	1 3
delegates to the State Convention.	I two and two together, is it not a ra-	new statutes, and a disposition to re- peal laws that have outlived their use-	STILLWAGON-At his home in Slip-	Sheriff.	twp., Butler Co., Pa., having been granted to the undersigned, all	Office in John Richey Building.	> PLUMBERS }
Committee, has issued the call for the	tional surmise that the anti-Roosevelt	fulness. But even the laws of England	peryrcck, Jan. 19, 1904. G. W. Still- wagon, aged about 80 years.	El'za C. Bryan) In the Court of Common	persons knowing themselves to be in-		
National Convention, to be held at Chi- cago, Tuesday, June 21st.	hand in the Republican convention,	are cumbered with much that is super- fluous and ridiculous.	ZIEGLER-At his home in Zelienople,	vs Pleas of Butler County, Penn'a., at A. D. No. 64.	debted to said estate will make immedi- ate payment and those having claims	Night calls 331 N. Washington St.	Estimates given cn all kinds of work.
County Convention.	has no scruples against working	In the United States there is a perfect	89th year.	To 7 W Bryan	against the same will present them duly authenticated for settlement to		We make a specialty of
TO THE REPUBLICANS OF BUTLER CO.	there is a gigantic scheme on foot to	mania for the manufacture of laws. Nearly every individual citizen has a	Mr Ziegler was born in Lebigh county, but was brought to this county	above named defendant, are hereby required	DAVIO LEFEVRE, adm'r., R. F. D. 23, Valencia, Pa.	DR. H. J. NEELY, Rooms 6 and 7, Hughes Building,	NICKLE-PLATED,
In accordance with the requirements	finance the Democratic campaign on	pet measure that he wants to have en-	farm on which he lived, but sold the	to be held at Butler, Pa., on Monday March	JAMES B. MCJUNKIN, Att'y. 12-3-93	Chronic diseases of genito urinary	SEAMLESS,
of Butler county Pa I hereby an	a large scale and otherwise to bring	acted into iaw, and he generally st.c ceeds, if sufficiently persistent. Thus it	greater part of it, some years ago to the Zelienople Extension Co.	said Court, to answer the said complaint, and show cause, if any you have, why an absolute divorce from the bonds of matri-		organs and rectum treated by the most approved methods.	OPEN-WORK.
nonnee that the Republicans of said	ticket which will give it. perhaps.	happens that there comes to be a vast	Three sons-Joseph, Samuel, and David, and two daughters-Elizabeth	mony should not be granted to said Eliza C.	Allkey C. Kerr, dec'd, late of Harrisville	Hemorrhoids and Chronic Diseases a	354 Centre Ave., Butler, Pa
County of Butler, by their duly chosen	more than a fighting chance? If this	and complex mass of worse than use- less legal enactments which have been	Land Cathaning anyming him	You are also hereby notified that testi-	boro., Butler Co., Pa., having been grant- ed the undersigned, all persons known-	TT H BROWN M D	People's Phone. 630.
at the Court Honse in Butler. on Mon-	upon the loval Republican leaders to	the outgrowth of all sorts of selfish ob-	Obituary.	said Court on March 8th, 1904. at which time and place you are notified to attend. MARTIN L. GIBSON,	ing themselves indebted to said estate will please make immediate payment,	. Office in Riddle building, Diamond.	famman
day, March 28th, 1904, at 1 o'clock P.	"smoke out" the enemy and lay bare	jects, according to time, place, exigen- cies and caprices, and with no purpose	Miss Lizzie Braham of Youngstown, O., was buried at Harmony Church	Shorifi	and any having claims against said estate will present them duly authenti-	Office Hours:o to II a. m., I to 3 and	
nations of candidates for the following	possible.	to form a consistent and systematic	last week. She was a sister of S. R.	NOTICE IN DIVORCE	cated for settlement to W. D. BRANDON, Ex'r.,	6 to 8 p. m. T. C. BOYLE, M. D.	12 8 12 THE KODAK WAY
offices, according to the vote at the Primaries to be held on March 26th,			Braham of that place.	May Daubenspeck, In the Court of Common Pleas of	11-26-03 Butler, Pa.	J. EYE, EAR, NOSE and THROAT,	
1904.	litical narties, is on foot is certain,	ed of eminent judges should be appoint-	IN MEMORY OF A BROTHER	vs. Butler County, Penn'a, at A. D. No. 8, Sept Term,	EVEQUITORIO NOTIOE	After April 1st, office in former Dr. Peters' residence, No. 121 E. Cunning-	
One person for the office of Congressman.	and it is also certain that this move-	by the governors of the several states. and by the President of the United	As a family we were called up to follow one of our number to his narrow	J. Warren Daubenspeck 1903.	Letters testamentary in the estate of	ham St., Butler, Pa., next door to Times printing office.	new 1904 dress goods Many lots of fine imported French venience. Kodaking means pleasure and convenience.
One person for the office of State	disposition of moneyed elements which	States, at intervals of every ten or	Robert K Snyder the son of Mr and	Two subpoenas in above case having been	Isaac Donaldson, dec'd., late of Clay twp., Butler Co., having been granted to	CLARA E. MORROW, D. O.	and Scotch Wash Goods, White Goods. Portraiture is the most fascinatin
Senator. Two persons for State Legislature.	the President has offended by under-	twenty years, to make a thorough ex- amination of state and national laws,	Mrs. J. C. Snyder of West Liberty.	hereby required to appear in said Court of	the undersigned, all persons knowing themselves to be indebted to said estate	GRADUATE BOSTON COLLEGE OF OSTEOPATHY.	Novelty Linens, and Foulard Silks opened - and ready for inspection.
One person for Delegate to the	the letter of the law. In a word, Mr.	and recommend the repeal of such as	The deceased was a member of the	Monday, the 7th day of March, 1904, being the first day of next term of said Court, to	will make immediate payment, and all having bills against same will pre- sent them duly anthenticated for pay-	Women's diseases a specialty. Con-	Extraordinary large assortment Have you seen the new cabinet siz
National Convention.	Roosevelt is to be punished for the	have become obsolete or inconsistent	mourn his loss a wife and little daught-	any you have, why an absolute divorce from	per men any automotion for pay	1 Onice Hours, 9 to 12 m., 2 to 3 p. m	Diese for prottinger and applity to Mix powders and water, that is th
State Convention.	the people. But will the people allow	dicious legislation under some circum-	three sister and a host of friends.	ed to said May Daubenspeck. You are also hereby notified that testi- mony will be taken in the above case, be-	A. R. THOMPSON, Ex'r., W. Sunbury, Pa.	People's Phone 573. 116 S. Main street, Butler, Pa	pay you well to see about-now's the better pictures.
	this to be accomplished? Impossible.	stances and conditions would be absurd and pernicious under others. As these	A precious one from us has gone.	fore said Court on March 8th, 1904, at which	JACOB M. PAINTER, Att'y. 11-5 03	G. M. ZIMMERMAN PHYSICIAN AND SURGEON	time to choose. Send for samples of anything you'll Have you tried the after-support paper Velox
Attorney. One person for the office of Clerk of	the kind indicated is under way and	circumstances and conditions change,	A place is vacant in our home, Which never can be filled	time and place you are notified to attend. MARTIN L. GIBSON, Sheriff.	ADMINISTRATOR'S NOTICE.		be wanting and we'll prove the store's Let us tell you all about it. W
Courts.	it is safe to say that all genuinely pa-	the laws should be changed to fit them, and, in that way a wholesome. rational	Dear brother thou art snatched away,	NOTICE IN DIVORCE.	Letters of administration having been granted to the undersigned on the estate	R. HAZLETT, M. D.,	claims to pre-eminent leadership of all the country-Price and Variety. The Kodak Station is
business as may be properly presented	licans alike, will feel in duty bound to	and easily understood code could be es-	By death's resistless hand,	Lettie Lyon) In the Court of Com-	of Amos Michael, dec'd., late of Centre township, Butler Co., Pa., all persons	Dr. Graham's former office.	It's well to give us a definite idea of DOUGLASS' BOOK STORE.
to said convention.	stamp it out and see that justice is	tablished and maintained. Napoleon	Which pity must demand.	vs. William Lyon. 47, Sept. Term, 1903.	knowing themselves indebted to said	and Throat Paopla's Phone 564	the prices you want to pay-kind and styles of goods preferred -to help us 241 S. Main St. Butler, Pa.
Committee,	done to one of the truest and manliest men that ever occupied the presiden-	Lord Brougham, in concluding his	The once loved form now cold and dead, Our mournful thoughts employ,	To William Lyon	estate are hereby requested to make im- mediate payment, and any having	CAMUEL M. BIPPUS,	understand mark your letter B. C. 2. Fves Examined Free of Chara
J. W. HUTCHISON, Chairman.	tial office,-Leader.	famous speech on law reform, said:	Thou hast from our family circle fied To heaven, the world of joy.	Two subpoents in above case having been returned N. E. I. you, the said William Lyon above named defendant, are hereby required to expead to said Court of Common Pleas. to	duly authenticated for settlement to	D PHYSICIAN AND SURGEON 200 West Cunningham St.	Over 500 new styles 1964 Foulard Silks in-mostly small and medium effects-
TOWNSHIP PRIMARIES. The Republicans of Summit town-	CHAIRMAN HANNA has issued his	age conductor of really number of	Not long ago you filled your place,	to appear in said Court of Common Pleas. to be held at Butler. Pa., on Monday, the 7th day of March, 1904, being the first day of	JOHN N. ALLISON, Adm'r., R. F. D. No. 1, Butler, Pa.	DR. JULIA E. FOSTER.	polka dots-detached, grouped in
ship will meet in Jackson & Mitchell's	call for the National Republican Con- vention, which is to meet in Chicago.	Germany-terror of the North-saw	But now we'll not find you there, You have run your mortal race,	next term of said Court, to answer the said	WILLIAMS & MITCHELL,	DR. CLARENCE M. LOWE.	clusters, and highly pleasing figure ef-
store-room, on Main street, Butler, next Saturday, at 1:30 p. m., for the pur-	on Tuesday, June 21st. President		And never can return. Far from affliction, toil and care,	why an absolute divorce from the bonds of materimony cheaded not be granted to said Lettie Lyon.		Rooms 9 and 10 Stein Building, Butler.	ature floral patterns and other choice
pose of naming a township ticket.	Roosevelt will undoubtedly be nomi- nated. The great trusts and corpora-	are now in condition to win-saw him	Thy happy soul has fled,	You are also hereby notified that testi- mony will be taken in the above case, be- fore said Court, on Tuesday, March 8th,	Letters of administration on the estate	Congultation and examination free	neat designs.
The Republicans of Butler township	tions cannot beat him within the party.	contemn the fickelness of fortune, while in despite of her, he could pronounce	For dressed in beauty's fairest bloom, Thou with the angels are.	to attend.	of John T. Wick, deceased, late of Con- cord twp., Butler county, Pa., having		Reseda and Tan grounds, 50c to \$1.00
will hold their nomination for the en- suing February election in the old of-	THE TYPHOID SITUATION.	his memorable boast, "I shall go down	Dear brother now farewell, farewell, We'll meet the upon high,	MARTIN L. GIBSON, Sherif.	been granted to the undersigned, all persons knowing themselves indebted to	J. HINDMAN,	a yard.
fice of L. M. Wise on Saturday, 23nd,	Though but two docths have upper	to posterity with the code my hand!" You have vanquished him in the field;	Ever with thee and angels to dwell. No more to say, "good-by good-by."	GUARDIAN'S NOTICE.	said estate will please make immediate payment, and any having claims against	1271 South Main street, (ov Metzer's	the regulation polka dots.
inst., between 3 and 5 p. m.	Though but two deaths have occurred in Butler during the past week from	strive now to rival him in the sacred	A SISTER.	Notice is hereby given that Jacob	said estate will present them duly		D and J Anderson's and other finest

The Republicans of Centre township will hold their nominations for town ship offices on Saturday, Jan. 23d, be

en the hours of 2 and 4 p. m. WASHINGTON NOTES.

sentative Tawney, of Minne before developing. sota, has introduced a bill prohibiting the placing of tags or coupons in pack-

retary Wilson, of the Departmen ly Love Hospital were taken to the Gen of Agriculture. thinks the United States eral Hospital, and it was turned could furnish mounts for all the caval-ry of Europe, and told the House Comover to its owner, Earl Clinton. who, with the Philadelphia physicians and nurses will be kindly remembered by tee on Agriculture last Saturday that Sir Thomas Lipton buys horses and pigs at Chicago. The horses, said the Some late contribu

Some late contributions to the fund are noted as follows:tary, he ships to Ireland to train

them as jumpers, then sells them in Great Britain to "ten stone Englishmen" Citizens of Fairview, \$151; Prospect, \$174; Meadville, \$46; St. Mary's, \$73; as Irish jumpers. The pigs, of which Saxonburg, \$80; Plymouth, \$345; Do he selects the thin ones. he cans as nora, \$100; Oil City. \$146; Danville, "Irish bacon," which he also sells in \$194; Bridgeville, \$165; Altoona, \$1,125; hand Jamestown, \$18; Mapleton, \$32; Em-

efeller, \$2,000

Brave Girl.

ployees of P. & R. Oil Co., \$1.40; U. S A few days ago Representative Huff introduced a number of bills, including one for the relief of J. B. Orbison. Pipe Line, \$78; North Butler Presby-terian church, \$24; St. Peters, Zelienople, \$28; Baptists of E. Brady, \$30;

The Japs and Russians.

The late news from the far East is

The late news from the far Last is ore favorable for peace. Russia is king or pretending to take water. very proposition she has made has en met by a counter proposition from span. For instance the Russians pro-Attacked by a hoge mountain lion, Tessie Edwards, a 12-year-old girl of Clarks Fork, Utah. not only escaped injary, but successfully battled with the fierce beast until she killed it. Miss Edwards was out with a rife af-ter jack rabbits and wandered several miles from her home. She entered a clump of trees and heavy underbrush when she heard a movement behind her. Instinctively she jumped in time to es-cape the claws of a big mountain lion. which ponneed on the spot where she had stood. The cirl hastily fired a shot at the an- Japan. Tor instance the Hussins product sector of the force beard unit size killed it. Miss Edwards waid will a price and the sector of the force beard a more ment behind her fam side of the Yala triver. And Japan prochas has been admirable, and this with the open sequences and the fam of the sandy where sole is a part of the sandy where sole is a part of the sandy through the set and the transition of the sandy through the set and the transition of the sandy through the set and the transition of the sandy through the set and the transition of the sandy through the set and the transition of the sandy through the set and the transition of the sandy through the set and the transition of the sandy through the set and the transition of the sandy through the set and the transition of the sandy through the set and the transition of the sandy through the set and the transition of the sandy through the set and the transition of the sandy through the set and the transition of the sandy through the set and the transition of the sandy through the set are shutting to off.
KANSAS CITY is be honored as well as the family for al show the set and the transition of the sandy through the set are shutting to off.
KANSAS CITY is be honored as well as the family for al show the set and the through the set are shutting to off.
KANSAS CITY is be honored as well as the family for al show the set and the through the set are shutting to off.
Kansas City.
THE fun. Societting the set and the set and the set and the set and the privilege of enter the set and the a neutral zone or belt on the Co

in Butler during the past week from trubid the report of nine new case arts of peace! Outstrip him as a lawtyphoid, the report of nine new cases from Saturday to Monday, was rather giver whom in arms you overcame The lustre of the regency will be startling. It may be, however, that all eclipesd by the more solid and enduring may not turn out to be fever, though

we have heard it said that germs may lie for six months in the human system before developing. splendor of the reign. It was the boast of Augustus—it formed part of the glare in which the perfidies of his earlier years were lost-that he found Rome On Saturday last the Car Works hos of brick and left it of marble. But pital was closed, and on Monday the how much nobler will be the sovereign's few remaining patients at the Brotherpast when he shall have it to say that he found law dear and left it chean found it a sealed book, left it a living letter; found it a patrimony of the rich, left it the inheritance of the poor; found

it the two-edged aword of craft and an prehension, left it the staff of honesty Relief and the shield of innocence."-Spirit.

What Shall We Have for Dessert? This question arises in the family every day. Let us answer it to-day. Try

a delicious and healthful dessert. Pre-pared in two minutes. No boiling! no baking! add boiling water and set to cool. Flavors:-Lemon, Orange, Rasp-berry and Strawberry. Get a package at your grocers to-day. To cts. K.O.T.M., Petrolia, \$25; John D.Rock-

Pennsylvania Railroad Tour to California and New Orleans

Mardi Gras.

feed it with the only hair food, Ayer's Hair Vigor. It checks falling hair, makes the hair Hair Vigor grow, completely cures dandruff. And it always restores color to gray hair, all the rich, dark color of early life. "My hair was falling out badly and I was fraid I would lose it all. Then I iried Ayer's air Vigor. It quickly stopped tho falling and hade my hair all I could wish it to be." REBECCA E. ALLER, Elizabeth, N. J. 00 a bottle. J. C. AYER CO. Idruggists. for Lowell, Mass

Falling Hair

Falling hair means weak hair.

Then strengthen your hair;

yers

9

Jury List for February Term of Court List of names drawn from the proper

jury wheel the 28th day of December, 1903, to serve as traverse jurors at a special term of court commencing on the 15th day of February, A. D. 1904, the same being the third Monday of said month:

Rates for standing circls and job work of application. All advertising is due after first insertion, and all transient advertising must be paid for in advance. All communications intended for publica-tion in this paper must be accompanied by the real name of the writer, not for publica-tion bu: a guarantee of good faith, and should reach us not later than Tuesday evening. Death notice^o must be accompanied with-responsible name

Everything Musical.

Arthur Love.

KLEBER'S MUSIC HOUSE.

221-223 Fifth Ave..

Pittsburg, Pa.

W. C. NEGLEY,

Butler, Penna.

Established

Albany, N. Y

1831

Address