

THE BUTLER CITIZEN.

THURSDAY, JUNE 21, 1906.

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.

Excutor's Notice. Estate of Eli Patterson. Ideal's Clothing. Patterson's Furniture. Zimmerman's 10 Day Sale. Hensel's Shoes. Wick's Hats. Modern Store's Sale. Campbell's Furniture. R. R. Excursions.

Administrators and Executors of estates are secured their receipt books at the CITIZEN'S office.

LOCAL AND GENERAL.

TERMS: \$1.00 Per Year
If paid in advance. \$1.00
Each subscriber, by commencing the little tab on his paper, can tell the date to which his subscription is paid.

—Plenty of Rain.
—Will we have another ice company?
—Boil your milk as soon as you get it.
—If you make a flag put 46 stars in it.
—Get your harvesting machinery in order.
—The potato bug is getting ready for business.
—The Fourth of July will soon be with us again.
—One week from next Wednesday is the Glorious Fourth.
—The street-car lines are to be extended to East Butler.
—The more rain the more rest, only applies to the favored few.
—The teachers who were elected are now ready to enjoy their vacation.
—Perhaps Shanberger's conviction caused "Uncle Ben" to dance a jig.
—"A whistling woman and a crowing hen always come to some bad end."
—The Chicago P. O. is now worth \$1,500 a year. Butler \$2,900 and Mary \$1,200.
—The R. R. engineers have received orders to do no unnecessary tooting in Butler.
—McKen street is a very fine street, and they don't want no street cars on it now.
—If there be blackberries as many as there be blossoms, the crop will be an enormous one.
—Township officials should see that the law regarding index boards at road crossings and intersections is observed.
—At the present time it is estimated that there are considerably more than 100,000 slaves in western Pennsylvania.
—This afternoon, from 2 to 4 o'clock all the stores and factories of Ohio, will be closed in honor of Governor Patterson.
—One of the Ohio colleges has a "southpaw" girl pitcher who strikes out all the big boys with neatness and dispatch.
—Amusing the public has become the greatest business on Earth. We are promised a "Carnival Co." for 4th of July week.
—Rev. Wilding of Vandergrift made trouble in the family of Harry Beck, and is in jail in Greensburg on a surety-peace charge.
—Under the new road law the commissioners are required to have the loose stones gathered up from the roads once a month.
—Pittsburg is to have a sub-way or tunnel running from one end of present railroad tunnel to a central point in East End.
—The P. R. R. management is considering the idea of reducing the time of their 18-hour train between New York and Chicago to 16 hours.
—Base ball is becoming interesting in Butler. Three regular and six extra policemen were sent to the Ball Ground, Saturday, to protect Empire Mullen.
—Persons claiming damages for sheep killed by dogs must prove their claim before a Justice of the Peace of their own township. The law says so.
—Harmony and Zellenople will have the blues, next week—or at least the towns will be so decorated for the Sunday School Convention—June 26 and 27.
—The attorneys of Armstrong county will shut up shop from July 24 to 28th inclusive. They will have a picnic July 24, at Twin Springs on the Windfield Branch.
—The Kittinging News says that John Glaster of near Freeport is in jail on a charge of assaulting Mrs. Mary Clark on the Clark farm "23 miles north of Butler."
—Make arrangements to spend the glorious Fourth in Butler. The Fire Companies will, as usual, have charge of affairs, which of itself assures a good time to all who attend.
—The Van Rensselaer store of Renfrew is looking for a stone mason, named Marshall, who is said to have left for parts unknown after cashing a lot of their checks in Butler, last Friday.
—The presence of the locusts in great swarms are reported from all quarters in the northern part of the state. Farmers and fruit growers are much alarmed over the presence of this destructive pest.
—The show at the Park this week is a sure enough winner, and manager Walters says next week's will be good if not better. Next week there will be a balloon ascension each afternoon at 9 o'clock.
—About this time it is proper for the officers to see that the store keepers are warned as to what they may and may not sell in the way of giant fire-crackers, lock-jaw percussion caps and high explosives.
—During a storm, Monday, lightning hit the new U. P. church at Avalon, shattering one of the stone and cement supports of the massive stone dome, which fell into the church, killing one man and injuring three.
—When three members of the Black Hand society at Helmsville, Indiana, demanded money from a bartender the other night, they got bullets instead. One of the trio was killed, another was fatally wounded and the third got away.
—The prosecutions under the anti-trust law of Ohio have caused the price of ice in Toledo to drop 40 per cent. A number of indictments were found against the officers of companies which constitute the local ice trust, and pleas of guilty have been entered in two cases.

PERSONAL.

Senator Knox and family sailed for Europe, yesterday.
F. W. Benick of Slipperyrock twp. was in town, yesterday.
John Christie of El Paso, Texas is visiting friends in Slipperyrock.
Mrs. M. R. Davidson of Mars did some shopping in Butler, Tuesday.
John Mullen is "doing" Europe, this summer, and came yesterday.
Win Dixon, ex-County Treasurer, is the hardest working farmer in Penn twp.
Esq. Christie of Butler was afflicted with a stroke a few days ago, but is recovering.
D. N. McCandless and family of Euclid are home from a visit with friends in Clarion Co.
James Bolton, wife and daughter of Jackson twp. did some shopping in Butler, Saturday.
Prof. J. B. McClelland of Grove City has been placed on the Carnegie pension list at \$1,000 a year.
Mrs. D. A. Lard of W. Wayne St. is spending the week with her parents, Rev. and Mrs. Peters, in Clarion county.
John J. Shanor and sons have retired from the Butler Pure Milk Co., and taken possession of a Pittsburgh company.
Miss Emma Loeffler, formerly of the Slipperyrock Normal, and who has sung at Butler Institutes, promises to become an Operatic star.
J. C. Kiskaddon returned from his long western trip, yesterday. He visited all his relatives, went a fishing, and caught one, that—long.
J. E. Meichling, Master Mechanic of the Vandalia R. Co., who attended the Master Mechanics' Convention at Atlantic City, is visiting at Breeze Place.
Hes. Patterson, Duke Boyd, J. R. Borland and J. C. Cresswell are the contestants for the Postoffice at Butler, the salary of that office has been raised to \$12,000 per year.
Hugh Sprout and wife of Cherry twp. visited friends in Butler, Monday.
Sprout helped to repair the old Cunningham (then McNeil) mill in Butler, sixty-five years ago. He is now in his 82nd year.
Rube Waddell tackled a big wrestler at Mt. Clemens, Tuesday, and was slammed all over the floor, but both men skinned, and every muscle in his body strained. He was taken to his hotel in a cab.
Dale Thorne of Butler twp. remembered the editor, last week, with a box of the largest strawberries we have seen this year, and also the best flavored. They are of a variety that he has had for a dozen years.
Charles Graham of the Butler Laundry and his two sisters attended the reunion of the Plants family near Claysville, Washington Co., last week, when they were related through the Seamans of Penn twp.
Grandpa Jacob Reiber of West North St., now in his 88th year, left last week for his annual visit to his children in Philadelphia, New York and Boston. While in New York he will attend the wedding of a granddaughter.
Mrs. Mary Murray, formerly of this town, was lately married to a young man, who was lately married to the wife of a brother, then in a hospital at Norfolk, through the efforts of Postmaster Davis of Pittsburg.
Miss Mande J. Elliott of Coalstown and Mr. Lemmon Kelly of Cleveland, O., were married at the home of the bride's uncle, Mr. Chas. Snyder, 311 Market St. by Rev. E. Cronenweh, June 7. A host of friends join in wishing the young couple a long and happy life.
Mrs. Margaret Wilson of Florida, is visiting among the Nicklases and other families in and about Connoquenessing. Mrs. Philip Nicklas has been her aunt, and Mrs. Nancy Nicklas her sister-in-law. Mrs. Wilson, it will be remembered, married Samuel Wilson, who was killed at Gettysburg, and was in Mansfield, Ohio.
Senator Ankeny of Washington is an enthusiastic fisherman. Senator Piles tells the following story to him: When Mr. Ankeny became a grand father there was an immediate call for scales to weigh the fish. No other scales being available, it was decided to use grandpa's fish scales. So these were brought forth, and it was found that the fish weighed a few hours old, weighed 20 pounds.
Feodo. Machnow, the Russian giant who arrived at New York, last Saturday, was in an ugly mood when the authorities detained him for examination following the receipt of an anonymous letter questioning his sanity. He is 6 feet 2 inches tall, is 39 years of age and weighs 485 pounds. He was brought to this country for exhibition, and was accompanied by his wife and two children. He had to sleep on the cabin floor, and was such a hog at the table that he and his family were given food to be consumed in the kitchen. He was such a hog at the table that he and his family were given food to be consumed in the kitchen. He was such a hog at the table that he and his family were given food to be consumed in the kitchen.

LEGAL NOTICES.

NEW SUITS.
Norman O'Connor vs. Geo. Schenck, trespass for \$500 for injuries received at the new Old Fellows Temple at Main and Cunningham Sts. O'Connor, who is a carworker, states he was walking on Cunningham St. when he slipped and fell on a defective walk, striking against an iron cabinet or which the door was open. He claims the door fell, crushing his head and that he was struck in the mouth and had several teeth broken off.
Sarah Steighner vs. Joseph M. Smith, assumpsit for \$6.84. Mrs. Steighner is a daughter of the late Arthur Denney, whose last will provides that if oil is found on his farm all the heirs are to have an equal share in the profits arising therefrom. Mrs. Steighner is one of six heirs, and the sum sued for represents the one-sixth of \$41.05 royalty produced from a well on the place. Other heirs being started, and the suit is brought to establish the plaintiff's rights.
Louisa Mary, William, Walton and Virginia, heirs by their next friend, Mary Hazlett, vs. John and Daniel Youngkins, trespass for \$500 damages. The heirs claim that the defendants, in quiet and legal possession of a lot on N. Main St. and that the defendants, in erecting the building occupied by the Campbell House Co., came one foot over the line with their foundation and wall.
Miles Billard vs. Herman Baldwin and Constable Abner Grossman, trespass for \$500 damages. Billard claims he was living in a house belonging to Baldwin in Marion twp. and, although the rent was fully paid up and the term was not expired, Grossman ordered him out of the house and when he refused to go, set his goods out on the road, and made him pay \$1.50 costs in order to save them from being sold.
C. J. Myers vs. Andrew Kennedy, replevin for a team of bay horses, team of gray horses, harness and logging outfit valued at \$400. Kennedy hired the property from Myers and it is charged does not pay the rent.
CRIMINAL COURT.
Steve Korichka pleaded guilty to a kick with intent to commit rape, and was fined \$10 and costs.
Robert Barnhart pleaded guilty to a charge of a kick on Constable W. J. Davis and was fined \$10 for 30 days and costs.
The a.k.a. and surety of the peace cases against Lester Brown, in which his father, James F. Brown, was prosecutor, was continued to settlement. The surety of the peace case against James F., in which Lester was prosecutor, was also continued.
Robert Ray was found guilty of assault on Chas. W. Shaffer.
Frank Ponny, an Italian, who pleaded guilty to a charge of furnishing liquor to a minor, was sentenced to pay a fine of \$10 and undergo imprisonment in jail for 30 days.
Judge Kooser, before leaving Friday, pronounced the following sentences:
Jas. Moore, a Lyndora policeman, convicted of a kick on a boy driving a milk wagon, fined \$40 and costs.
John Starkey, Lyndora, selling liquor without license, 30 days in jail, \$50 fine and costs.
Thomas Pior, Lyndora, malicious mischief, 60 days in jail, \$5 fine and costs.
Floyd Goodrich, larceny of a pair of shoes, 30 days in jail, \$5 fine and costs.
Charles Egan, Chicago, agg. ass. 90 days in jail, \$5 fine and costs.
The case of Com. vs. J. F. Minter, selling liquor without license, two indictments, were continued until next term on account of Mrs. Minter having typhoid fever. Clerk in \$1,000 was required.
J. H. Parker, clerk in Minter's drug store at Lyndora, pleads nolle contendere to a charge of selling liquor without license, and on account of the continuance of the Minter case, sentence was suspended until next term.
The case against J. D. Fleming, who was charged with embezzlement by C. W. Shaffer of \$2,500, was continued. Fleming was in the meat business on Jefferson St. and that Fleming kept all the money, was settled. Fleming denied the partnership.
The jury in the case against Samuel Shanberger, burning his store, on Friday returned a verdict of guilty. At request of Shanberger, the attorney for the jury was polled whether brought into court and each man answered "guilty," as his name was called. Shanberger's verdict Shanberger's two indictments were broken down and left the Court room empty. The defense put up all the fight they could, but did not have much to say, except about 30 character witnesses, mostly Hebrew friends of Shanberger from Pittsburg. A motion was made for a new trial.
Frank Bickel, a young livestockman, was tried on a charge of statutory rape. Olsen, who lives at Keatons Crossing was the complainant and the offense was alleged to have been committed on his daughter, Blanche, a girl under 16 years of age, last September. The girl's story was that she had been working away from home on account of a difference with her step-mother, her father being dead. She was living with her mother and a Miss Cody at the Kennedy place on Elm St. She was with her mother and Miss Cody walked up town together, met Bickel and Frank Force, and went drove to a place where they had a party. They drove to the Mitchell school house, east of town, where she alleged the offense was committed while she and Bickel were alone. Dr. T. M. Maxwell testified to the injuries the girl had received. The other three members admitted the buggy ride together, but claimed that while they were out of the buggy at the Mitchell school all four sat on a large table for a half hour or more while the horse rested, and that Bickel and Miss Olson were alone at all during the evening. They also claimed that during the drive and while on the laprobe there was no hugging, kissing or other spooning.
The Elk Brewing Co. of Kittanning, represented by its officers, was put on trial, Monday, on a charge of selling liquor without license. They have been shipping beer into Lyndora through Sam Blank, their agent. Tuesday afternoon the jury returned a verdict of not guilty.
Samuel Eyaner, a Lyndora storekeeper who has been acting as agent for a Youngstown wholesale liquor house, was tried Tuesday on a charge of selling liquor without license. The jury returned a verdict of guilty.
Charles Rush has filed a petition for partition of property on Race St., owned by him, Samuel D. Herbert and Olive Johnston, heirs of Wilhelmine Johnston. To adjust the assessments for paving the street, the petition was filed. Mrs. Ada Turner, adm'x of the estate of W. A. Turner, late of Harrisville, was granted leave to sell real estate.
Exceptions to the report of the auditor in the estate of Zebulon Cooper, dec'd, of Slipperyrock, filed by W. H. Wilson, executor of the estate of Jeremiah Bingham, have been withdrawn.
George Renno has filed exceptions to the report of his mother, Louisa Renno, administratrix of his father, George Renno, dec'd.
Rene McGardy of Clearfield twp. was brought to Butler, Saturday, and lodged in jail. A conviction in larceny was secured and she was sent to the Warren asylum.
The sale of the Geo. Smith property in Butler twp. was adjourned till 10th, as that day \$35 per acre was offered. The late food will cost the county a pretty penny. About a dozen county bridges were washed away or injured. Commissioners Grossman and Selbert returned from their tour of inspection, Friday.
The exceptions to the report of the Borough Auditor, supercharging the members of the Town Council with giving assessments amounting to over \$100, which they paid back to property holders on Race street after the street car company had paid them to the Borough, is to be heard this week before Judge Galbreath.
Harrisville has petitioned for partition of the real estate of Samuel Cook, dec'd, of Worth twp.

Council Doings.

At the meeting of the town Council Tuesday evening the Butler and Pittsburg Street Railway Co. was granted a franchise for a connecting loop from Main St. to its present terminal at Spruce St., over the following streets—Penn to Franklin, Franklin to Pearl, Pearl to First, First to Spruce.
Wm. R. Turner of the Third ward resigned from Council, and Frank Kemper was elected in his place.
The petition of citizens of Park View for admission to the borough was granted. A like petition of citizens on the hill south of town was referred to the Engineer and Street Committee to establish lines.
Several new fire plugs were ordered. Bids for the paving of W. Wayne, E. Jefferson, First and Chestnut Sts. were opened and referred to the committee for tabulating, to report this evening.
It was decided to straighten points on Cleveland, W. Pearl and Monroe Sts., damages being allowed as follows: Henry Green \$80, to L. F. Reiber \$100, to the Borough for 30 days.
A number of bills were ordered paid, some light, some dark, and some matters were referred to the committees.
Oil and Gas Notes.
The Market—Remains at \$1.64.
Connoquenessing—The Walker & McCandless well is pumping about 6 bbls. per day. Sidewells in the field are now averaging about 5 bbls. each from the Seac. A New Castle Co. has a 100-foot producer on the Seaver.
Oakland—The Geibel Oil Co.'s well on the Kirk reached the sand last Friday, and filled up with oil. The Winona Oil Co. has a good 100-foot well on the Goodgass, said to be doing 60 barrels, and Yost Co. a good one on the Kirk.
Forward—Butler parties brought in a third and well, Chas. Spithaler at the Reibold outcrop Tuesday, which looks good for 50 barrels a day. It filled 900 feet with oil.
The Paving Co. have a heavy gasser in the Pine tract Monday.
Coylesville—On Monday, the one-sixteenth interest in three producing wells of the Hinchberger company, including the one-eighth interest in the Steighner lease were sold by Harry McBride to Matt Yost, the consideration being \$1,500, also the one-eighth interest of Whitehill and Cole in the same property, to J. C. Aber for about \$5,000.
The best evidence of the convenience and safety of Banking by Mail is the fact that at least 20,000 of the 50,000 deposits of the Farmers Bank for Savings, of Pittsburg, Pa., are made entirely by mail. A booklet on the subject of Banking by Mail will be mailed free to our readers who make request for the same, and it should be in the hands of every person seeking a safe and profitable investment for their money.
Picnics and Reunions.
Butler B. O. E.'s at Conneaut Lake, Wednesday, June 27.
June 27, Eagles at Conneaut Lake.
June 27th—English Catholic Picnic at Alameda Park.
Woodmen's annual picnic, at Erie, Tuesday, June 26.
July 17 to July 21—Y. M. C. A. boys camp at Avonia, on Lake Erie.
Oil Men's Association and National Transit employees, at Conneaut Lake, July 30.
Ang. 13—Masons at Conneaut Lake.
For Sale.
Several desirable dwelling properties \$1200 to \$4500 in price.
S. W. Diamond, Butler.
I have moved my dental parlors from the Miller building to the second floor of the new Old Fellows Temple, where my patrons and friends will be welcome.
F. H. N. Doctor of Dentistry.
Reduced Rates to Mt. Getz for Pennsylvania Chautauque.
The Pennsylvania Railroad Company will sell excursion tickets to Mt. Getz June 25 to August 2, good returning to Butler, Pa., exclusive from principal stations on its lines, at rates of 25 cents nearest ticket agent.
Three New Geysers Gush.
An artesian well, 200 feet deep, in Yellowstone Park this morning gushed yellow steam. The water is 100 degrees Fahrenheit. The water is 100 degrees Fahrenheit. The water is 100 degrees Fahrenheit.
Spring Opening.
The first opening this spring of a bottle of our own make Beef, Iron and Wine will bring cheer to many families. CLOSED IN THE HOUSE all winter you become listless and tired and have not the ambition for extra spring work.
Our Beef, Iron and Wine
is the "Spring Tonic" that brings back red cheeks, red lips, new blood, new life. "Remember" we make our own, it is not shipped in. Every bottle guaranteed, your money back if it fails. Price 50c Pint.
THE Crystal Pharmacy
R. M. LOGAN, Ph. G., BOTH PHONES, 106 N. Main St., Butler, Pa.

Church Notes.

Carl Cronenweh had the pulpit and altar of the German Lutheran church Sunday, June 18, at 10 o'clock, for the children's services. Martin Eisler and Theo. Limburg furnished the flowers and plants.
The 29th Annual Convention of the Butler County Sabbath School Association will be held at Harmony and Zellenople, June 26 and 27. A very full and comprehensive program has been arranged. Each school is entitled to one delegate, beside the pastor and superintendent. District officers are accredited delegates. Send names to Miss Emma McClure, Zellenople, Pa. This convention is for all schools of Butler county. You cannot afford to miss it. All Sabbath School workers are cordially invited. Prof. H. H. McGrawman and a large chorus of singers will assist in the music. Dr. Ketter of Grove City College and the State General Secretary are among the speakers.
Grace Lutheran church was crowded last Sunday evening, the occasion being Children's Day. A very pleasing program was rendered by the little folks, all of whom did splendidly. The church was beautifully decorated with cut flowers. Rev. Nichols will preach his annual sermon to the Knights of Malta, in that church, next Sunday evening at 7:30.
Six of the seven applicants for Permanent Certificates received their certificates on the close of the examinations, this year.
The School Board of Butler made a general increase in salaries at their meeting of last Friday evening. The salaries of the teachers now range from \$50 to \$80, and of principals from \$100 to \$175 per month.
On Friday evening at 8 o'clock held at Marwood, there with a contest held at Academy hall. This contest marks the close of school for this school year and every effort was made to make it a success. The contest is arranged as follows: Essay, Helen Scott, Stella Bivens, Mattie Bivens, and W. H. L. Keasey; oration, Hannah Davis, Grace Smith; debate, Bess McDaniel, Maymie Cooper, Katie Conng, Mattie Smith. Doors open at 7 p. m. Admission 25 cents.
Next week is Commencement week of Slipperyrock Normal. On Monday evening the junior class will give their entertainment. On Tuesday evening Haily's great oratorio, "The Creation" will be given by the choral class of the Normal under the direction of Prof. Leason. On Wednesday the class day exercises will be held in the afternoon, and on Thursday the commencement exercises proper will be held.
July 4th Excursions.
Excursion tickets will be sold at low rates of fare between all points on the Bessemer & Lake Erie R. R. and to points on connecting lines, July 3rd and 4th, good returning the 5th. Inquire of agents for rates and time of trains.
The Wonders of Yellowstone Park
Are best seen by the Pennsylvania Railroad Personally-Conducted Tours. First for the season of 1906 leaves the East July 3 by special Pullman train. The tour is a half day devoted to the Park, 225 from Harrisburg, 225 from Pittsburg. Properly moderate rate from other points. Every necessary expense.

Rubber Gloves For Dainty Hands.

Some ladies think that as soon as they get married, and start in housekeeping, they have to give up trying to be sweet and pretty and just as charming as possible.
Don't do it! You're making a serious mistake. You can have just as dainty and pretty hands and nails as of yore, if you will wear Rubber Gloves when doing the work which soils the hands.
All sizes, per pair, 75c.

C. N. BOYD, DUGGIST, BUTLER, PA.

Wedding and Commencement Presents
are now in order. In our stock of diamonds, watches, rings, brooches, cut glass, vases, decorated china, fancy clocks and a complete line of Sterling and Rogers silverware. Prices right according to quality. We purchase a large stock of diamonds before the recent advance which we are selling at less than present market.
We also sell—Pianos, Edison and Victor Phonographs, Eastman and Voco Cameras, Photo Supplies, Washburn Mandolins and Guitars, Optical goods, Field and Spy Glasses.
R. L. KIRKPATRICK, Jeweler and Graduate Optician
Next to Court House.

FOURTH OF JULY.
Agents of the Bessemer Railroad will sell excursion tickets July 3rd and 4th, good returning the 5th, at very low rates of fare. Special attractions at Exposition Park. Inquire of agents for rates and time of trains.
BUYING WOOL.
We are paying the highest price, in cash, for wool. Call at our address, KRUG'S MEAT MARKET, 107 South Main Street, Butler, Pa.
\$2.00 Conneaut Lake and Return \$2.00.
Going Saturdays leaves Butler 7 and 9:30 a. m. or 3:30 p. m., returning leaves Exposition Park every Sunday to September 24th inclusive at 7 p. m. or regular trains Monday.
Fare for round trip all trains Saturday returning Sunday or Monday \$2.00. Conneaut made by Meadville with trolley line to and from Saegertown and Cambridge Springs.
—Money to loan on first mortgage, E. H. NEBLEY, Diamond.

YOU get a real rain-proof hat when you buy the IMPERIAL
Any good felt hat sheds water, but the Imperial sheds wear too. It overlasts \$3's worth.
Price 50c Pint.

THE Crystal Pharmacy
R. M. LOGAN, Ph. G., BOTH PHONES, 106 N. Main St., Butler, Pa.

Zuver Studio
Has added a full line of amateur Photo Supplies, Cameras, Films, Dry Plates, Developers, Printing out and developing papers.
Anti-Trust Goods
At about one half what you have been paying.
Quality Guaranteed
As good if not better than the Trust goods.
ZUVER STUDIO
215 S. Main St. Butler
L. S. McJUNKIN, IRA McJUNKIN, GEO. A. MITCHELL, b. S. McJUNKIN & CO., Insurance & Real Estate
117 E. Jefferson St., BUTLER, PA.

Gibson's Livery
(old May & Kennedy stand)
First-class horses and rigs
Excellent boarding accommodations.
Good clean waiting room, and Open day and night.
W. S. & E. WICK,
DEALERS IN
Rough and Worked Lumber of all kinds
Boards, Sash and Mouldings
Oil Well Rigs a Specialty.
Office and Yard
E. Connoquenessing and Monroe Sts.
near West Penn. R. Station
BUTLER, PA.
FOR SALE—A fine second-hand automobile.
1902 Buick side entrance touring car, gas and oil lamps in first-class running order, will sell.
1904 Winton touring car in fine running order.
1904 Cadillac touring car in fine running order.
1904 Pierce Stanhope, 8 H. P., \$2000.
1904 Franklin runabout in fine order, \$200.
Buy the second-hand car at less than half price.
W. S. & E. WICK, PA.
See the Sign directly opposite the Old Postoffice
Theodore Vogelley, Real Estate and Insurance Agency, 238 S. Main St.
If you have property to sell, trade or rent, call on or write to us.
List Mailed Upon Application

When you want \$2.00 worth of Shoe value, wear, tear and style for your \$2.00 bill, buy our "Wearwells." It's the working-man's friend.

HUSELTON'S
Opp. Hotel Lowry. 102 N. Main Street.

Try The CITIZEN FOR JOB WORK

Ideal Clothing & Hat Parlor
CORRECT CLOTHES FOR MEN & BOYS

The Last Call.
The Big Dissolution Sale that winds up the affairs of the outgoing partner and creditors.
By Special Request
The Dissolution Sale of The Ideal Clothing and Hat Parlor will be continued until the evening of July 3rd.
This notice is in answer to the many inquiries we have had the past few days as to how long will the sale last?
This Will Be Welcome News
to the hundreds of men hereabouts who intend to fit themselves out for the "Fourth."
No matter what station in life you may be you can't afford to let an opportunity to buy high grade clothing at 50c, 60c and 70c on a dollar pass.

Ideal Clothing and Hat Parlor
CHARLES R. THOMPSON, PROP.
228 South Main Street.
P. S.—All clothing sold by us pressed and repaired free.

MRS. L. M. YOUNG'S SPRING MILLINERY DISPLAY
OUR MILLINERY DEPARTMENT has been entirely re-arranged in our new store room. It is larger, more roomy, light better and everything possible has been provided to add to your comfort.
Now if you wish to see this alluring millinery, you must visit this department. All are welcome. Our imported French model hats, as well as the fascinating models created in our own workroom, embody in them all that is stylish, all that is new, all that is tasty and becoming. Nothing we could say would make this splendid collection more attractive than it is.

MRS. L. M. YOUNG.
Opposite the "Bickel Building," 127 Main St.

A Difference in Dollars
isn't the first thing to be considered in buying a piano. There is more than just money value in musical quality.
The BEHR Piano
would be a good investment at twice its cost. Real wear, worth, durability and distinctiveness—these are essentially BEHR qualities. To be sure, call and examine.
W. B. McCANDLESS, R. F. D. 45, Euclid, Pa.

Gibson's Livery
(old May & Kennedy stand)
First-class horses and rigs
Excellent boarding accommodations.
Good clean waiting room, and Open day and night.
W. S. & E. WICK,
DEALERS IN
Rough and Worked Lumber of all kinds
Boards, Sash and Mouldings
Oil Well Rigs a Specialty.
Office and Yard
E. Connoquenessing and Monroe Sts.
near West Penn. R. Station
BUTLER, PA.
FOR SALE—A fine second-hand automobile.
1902 Buick side entrance touring car, gas and oil lamps in first-class running order, will sell.
1904 Winton touring car in fine running order.
1904 Cadillac touring car in fine running order.
1904 Pierce Stanhope, 8 H. P., \$2000.
1904 Franklin runabout in fine order, \$200.
Buy the second-hand car at less than half price.
W. S. & E. WICK, PA.
See the Sign directly opposite the Old Postoffice
Theodore Vogelley, Real Estate and Insurance Agency, 238 S. Main St.
If you have property to sell, trade or rent, call on or write to us.
List Mailed Upon Application

When you want \$2.00 worth of Shoe value, wear, tear and style for your \$2.00 bill, buy our "Wearwells." It's the working-man's friend.

HUSELTON'S
Opp. Hotel Lowry. 102 N. Main Street.

Try The CITIZEN FOR JOB WORK