

FOREIGN TELEGRAPHIC NEWS.

DOMESTIC TELEGRAPHIC NEWS.

POSTAL MARKET REPORT.

MAGNETISM.

IT WILL COST YOU NOTHING.

PAPILLON'S CATARRH CURE.

PAPILLON'S CATARRH CURE.

Gladstone is at Edinburgh. A Franco-German alliance is talked of. The Czar of Russia will visit Warsaw soon.

A gold fever exists at Missoula, M. T. P. T. Barnum, the showman is sick in New York. Missoula, M. T., has several cases of typhoid fever.

WHEAT—Good to choice, 100 lbs., \$1.25; extra, \$1.15; 120; Walls-Walla, \$1.05; 110.

Magnetism is a subtle power which has shaped the destiny of many of the world's heroes. It is a power which attracts individuals...

For what? For a medical opinion in your case, if you are suffering from any chronic disease which your physician has failed to relieve or cure.

Has received the commendation of thousands afflicted with that dreadful disease, CATARRH. It is a positive cure, and so pleasant to use...

ROYAL CATARRH CURE. Absolutely Pure. This powder never varies. A marvel of purity, strength and wholesomeness.

\$19,950 IN CASH GIVEN AWAY TO SMOKERS of Blackwell's Genuine Bull Durham Smoking Tobacco.

IRON BITTERS. THE SCIENCE OF LIFE. The Science of Life, Only \$1. BY MAIL POST-PAID.

STUDEBAKER & BROS. 30 DAYS' TRIAL DR. DYER'S SKIN DYES. Remove all skin blemishes.

NEW ENGLAND CONSERVATORY OF MUSIC. Music, dancing, and instrumental tuning.

RUPTURE. Absolute cure in 30 to 60 days. No operation, no pain.

DR. HENLEY'S CATARRH CURE. The Best Tonic. For all ailments of the bladder.

DR. HENLEY'S CATARRH CURE. THE BEST TONIC. For all ailments of the bladder.

POWER AND LOBBING PRESSES FOR SALE. We have the following second-hand machinery for sale cheap.

King Humbert is visiting the cholera hospital at Turin, Italy. Inhen King Kong, secretary of the Chinese embassy, remains at Paris.

Peninsula oil producers have combined to reduce the production. New York Chinamen are excited over the bombardment of Foo Chow.

WHEAT—Good to choice, 100 lbs., \$1.25; extra, \$1.15; 120; Walls-Walla, \$1.05; 110.

There are innumerable instances where cures have been effected by SCOVILLE'S SARRAPILLA, OR BLOOD AND LIVER PURIFIER.

For what? For a medical opinion in your case, if you are suffering from any chronic disease which your physician has failed to relieve or cure.

Has received the commendation of thousands afflicted with that dreadful disease, CATARRH. It is a positive cure, and so pleasant to use...

IRON BITTERS. THE SCIENCE OF LIFE. The Science of Life, Only \$1. BY MAIL POST-PAID.

STUDEBAKER & BROS. 30 DAYS' TRIAL DR. DYER'S SKIN DYES. Remove all skin blemishes.

NEW ENGLAND CONSERVATORY OF MUSIC. Music, dancing, and instrumental tuning.

RUPTURE. Absolute cure in 30 to 60 days. No operation, no pain.

DR. HENLEY'S CATARRH CURE. The Best Tonic. For all ailments of the bladder.

POWER AND LOBBING PRESSES FOR SALE. We have the following second-hand machinery for sale cheap.

Princess Victoria, wife of Prince William of Prussia, is alarmingly ill with scarlet fever. A coal vein thirteen feet thick has been discovered in the Wellington mines, British Columbia.

WHEAT—Good to choice, 100 lbs., \$1.25; extra, \$1.15; 120; Walls-Walla, \$1.05; 110.

There are innumerable instances where cures have been effected by SCOVILLE'S SARRAPILLA, OR BLOOD AND LIVER PURIFIER.

For what? For a medical opinion in your case, if you are suffering from any chronic disease which your physician has failed to relieve or cure.

Has received the commendation of thousands afflicted with that dreadful disease, CATARRH. It is a positive cure, and so pleasant to use...

Has received the commendation of thousands afflicted with that dreadful disease, CATARRH. It is a positive cure, and so pleasant to use...

IRON BITTERS. THE SCIENCE OF LIFE. The Science of Life, Only \$1. BY MAIL POST-PAID.

STUDEBAKER & BROS. 30 DAYS' TRIAL DR. DYER'S SKIN DYES. Remove all skin blemishes.

NEW ENGLAND CONSERVATORY OF MUSIC. Music, dancing, and instrumental tuning.

RUPTURE. Absolute cure in 30 to 60 days. No operation, no pain.

POWER AND LOBBING PRESSES FOR SALE. We have the following second-hand machinery for sale cheap.

Princess Victoria, wife of Prince William of Prussia, is alarmingly ill with scarlet fever. A coal vein thirteen feet thick has been discovered in the Wellington mines, British Columbia.

WHEAT—Good to choice, 100 lbs., \$1.25; extra, \$1.15; 120; Walls-Walla, \$1.05; 110.

There are innumerable instances where cures have been effected by SCOVILLE'S SARRAPILLA, OR BLOOD AND LIVER PURIFIER.

For what? For a medical opinion in your case, if you are suffering from any chronic disease which your physician has failed to relieve or cure.

Has received the commendation of thousands afflicted with that dreadful disease, CATARRH. It is a positive cure, and so pleasant to use...

Has received the commendation of thousands afflicted with that dreadful disease, CATARRH. It is a positive cure, and so pleasant to use...

IRON BITTERS. THE SCIENCE OF LIFE. The Science of Life, Only \$1. BY MAIL POST-PAID.

STUDEBAKER & BROS. 30 DAYS' TRIAL DR. DYER'S SKIN DYES. Remove all skin blemishes.

NEW ENGLAND CONSERVATORY OF MUSIC. Music, dancing, and instrumental tuning.

POWER AND LOBBING PRESSES FOR SALE. We have the following second-hand machinery for sale cheap.