

The Dalles Times-Mountaineer.

THE DALLES, OREGON, SATURDAY, DECEMBER 12, 1896

NO 14

Volume XXXV
CONSOLIDATED 1892.

PROFESSIONAL.
Physician and Surgeon,
Rooms over Dalles National Bank. Office hours, 10 a. m. to 12 m. and from 7 p. m. to 9 p. m.
A. S. BENNETT
Attorney at Law
Office in Schann's building, upstairs. The Dalles, Oregon.
D. H. ROBERTS
Attorney at Law
Special attention given to collections. Office next door to First National Bank.

Wanted—An Idea
Protect your idea; they may bring you wealth. Write JOHN WHELAN, care of his office, 1000 Broadway, N. Y. C. for their 20¢ price offer and list of two hundred inventions wanted.

SOCIETIES.
TEMPLE LODGE, NO. 8 A. O. U. W.—Meets in Keller's Hall every Thursday evening at 8 o'clock.
JAS. NEMITH POST, NO. 22 G. A. R.—Meets every Saturday evening at 7:30 in K. of P. Hall.
COURT THE DALLES, A. O. E. W.—Meets every Friday evening at their hall, K. of P. Hall.
OFFICE OF THE DALLES—Meets every Friday afternoon in K. of P. Hall.
WASCO WHEAT, NO. 16 I. O. E. M.—Meets every Wednesday evening in K. of P. Hall.
CREATING VERBEN HARMONIE—Meets every Sunday evening at Baldwin Opera House.
B. OF L. P. DIVISION, NO. 107—Meets in K. of P. Hall, corner of Second and Court streets, every Monday evening at 8 o'clock.

THE DALLES ROYAL ARCH CHAPTER—Meets in Masonic Hall, the third Wednesday evening of each month at 8 p. m.
COLUMBIA LODGE, NO. 1 I. O. O. F.—Meets every Friday evening at 7:30 o'clock, in K. of P. Hall, corner of Second and Court streets. Sojourning brothers are welcome.
FRATERNITY LODGE, NO. 2 K. of P.—Meets every Monday evening at 8 o'clock in Schann's building, corner of Court and Second streets. Sojourning brothers are invited.
WOMEN'S CHRISTIAN TEMPERANCE UNION—Meets every Friday at 4:30 o'clock in the reading room.
MODERN WOODMEN OF THE WORLD—Meets every Monday evening at 7:30 o'clock in K. of P. Hall, corner of Second and Court streets. Sojourning brothers are invited to be present.
COLUMBIA LODGE, NO. 3 K. of P.—Meets in Masonic Hall on the second and fourth Fridays of each month. Visitors cordially invited.
THE CHURCHES.
ST. PAUL'S CHURCH—Union street, opposite the First National Bank. Services every Sunday at 10 a. m. and 7:30 p. m. Sojourning brothers are invited to be present.
EVANGELICAL LUTHERAN CHURCH—Corner of Court and Second streets. Services every Sunday at 10 a. m. and 7:30 p. m. Sojourning brothers are invited to be present.
M. E. CHURCH—Rev. J. H. Wood, Pastor. Services every Sunday morning and evening. Sunday school at 10 a. m. and 7:30 p. m. Cordial invitation extended to both pastor and people to be present.
CONGREGATIONAL CHURCH—Rev. W. C. Curtis, Pastor. Services every Sunday at 10 a. m. and 7:30 p. m. Sunday school after morning service.
ST. PETER'S CHURCH—Rev. A. H. Brown, Pastor. Low mass every Sunday at 7 a. m. High mass at 10 a. m. and 7:30 p. m.
DISTRICT BAPTIST CHURCH—Rev. O. D. Taylor, Pastor. Corner Fifth and Washington streets. Services every Sunday at 10 a. m. and 7:30 p. m. Sunday school at 10 a. m. and 7:30 p. m.
FIRST CHRISTIAN CHURCH—Rev. L. H. Hays, Pastor. Preaching every Sunday morning at 11 a. m. and in the evening at 7 o'clock. Sunday school at 10 a. m. and 7:30 p. m. every Thursday evening. Y. P. S. C. E. meets every Sunday at 10 a. m. and 7:30 p. m.
CAVALRY BAPTIST CHURCH—Corner Seventh and Union. Elder J. H. Miller, Pastor. Services every Sunday at 10 a. m. and 7:30 p. m. Prayer meeting on Wednesday evening. Sunday school at 10 a. m. and 7:30 p. m. All cordially welcomed.

Children Cry
FOR FICHER'S
CASTORIA
Castoria is so well adapted to children that I recommend it as a superior to any purgative known to me.
111 South Oxford St. Brooklyn, N. Y.
"I use Castoria in my practice, and find it specially adapted to affections of children."
107 1/2 Ave. New York.
"From personal knowledge I can say that Castoria is a most excellent medicine."
L. G. C. O'SHEA, M. D.
Castoria promotes Digestion, and cures Colic, Flatulency, Constipation, Sour Stomach, Diarrhoea, and Feverishness. Thus the child is made healthy and its sleep natural. Castoria contains no Morphine or other narcotic property.

DAN BAKER,
PROPRIETOR OF THE
Wool-Exchange-Saloon.
BEST IMPORTED AND DOMESTIC
Wines, Liqueurs Cigars.
East End, Second Street.

Andrew Velarde,
HOUSEMOVER.
The Dalles.
Address, Lock Box, 181.

ADMINISTRATRIX NOTICE OF FINAL ACCOUNT.
Notice is hereby given that Eva J. Morgan, who is the administratrix of the estate of her deceased husband, A. J. Purdie, deceased, has filed her final account of her administration of said estate in the County Court of Wasco County, Oregon, on the 11th day of November, 1896, at 2 o'clock in the afternoon of said day, and that Monday the 15th day of December, 1896, at 10 o'clock in the morning of said day, at the County Court room in the County Court house in Dalles City, Wasco County, Oregon, she has filed by order of the County Court her account and objections thereto if any there be.

NOTICE OF FINAL ACCOUNT.
Notice is hereby given that the undersigned, administratrix of the estate of Sarah Stiles, deceased, has filed her final account of her administration of said estate in the County Court of Wasco County, Oregon, on the 11th day of November, 1896, at 2 o'clock in the afternoon of said day, and that Monday the 15th day of December, 1896, at 10 o'clock in the morning of said day, at the County Court room in the County Court house in Dalles City, Wasco County, Oregon, she has filed by order of the County Court her account and objections thereto if any there be.

NOTICE OF FINAL ACCOUNT.
Notice is hereby given that the undersigned, administratrix of the estate of William Cederson, deceased, has filed her final account of her administration of said estate in the County Court of Wasco County, Oregon, on the 11th day of November, 1896, at 2 o'clock in the afternoon of said day, and that Monday the 15th day of December, 1896, at 10 o'clock in the morning of said day, at the County Court room in the County Court house in Dalles City, Wasco County, Oregon, she has filed by order of the County Court her account and objections thereto if any there be.

NOTICE OF EXCHANGE FOR OREGON
Placer county, California, 25 acres (18.750 acres) in Twp. 25 N., R. 10 E., S. 31 S., Sec. 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 131, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202, 203, 204, 205, 206, 207, 208, 209, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255, 256, 257, 258, 259, 260, 261, 262, 263, 264, 265, 266, 267, 268, 269, 270, 271, 272, 273, 274, 275, 276, 277, 278, 279, 280, 281, 282, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292, 293, 294, 295, 296, 297, 298, 299, 300, 301, 302, 303, 304, 305, 306, 307, 308, 309, 310, 311, 312, 313, 314, 315, 316, 317, 318, 319, 320, 321, 322, 323, 324, 325, 326, 327, 328, 329, 330, 331, 332, 333, 334, 335, 336, 337, 338, 339, 340, 341, 342, 343, 344, 345, 346, 347, 348, 349, 350, 351, 352, 353, 354, 355, 356, 357, 358, 359, 360, 361, 362, 363, 364, 365, 366, 367, 368, 369, 370, 371, 372, 373, 374, 375, 376, 377, 378, 379, 380, 381, 382, 383, 384, 385, 386, 387, 388, 389, 390, 391, 392, 393, 394, 395, 396, 397, 398, 399, 400, 401, 402, 403, 404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 415, 416, 417, 418, 419, 420, 421, 422, 423, 424, 425, 426, 427, 428, 429, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 440, 441, 442, 443, 444, 445, 446, 447, 448, 449, 450, 451, 452, 453, 454, 455, 456, 457, 458, 459, 460, 461, 462, 463, 464, 465, 466, 467, 468, 469, 470, 471, 472, 473, 474, 475, 476, 477, 478, 479, 480, 481, 482, 483, 484, 485, 486, 487, 488, 489, 490, 491, 492, 493, 494, 495, 496, 497, 498, 499, 500, 501, 502, 503, 504, 505, 506, 507, 508, 509, 510, 511, 512, 513, 514, 515, 516, 517, 518, 519, 520, 521, 522, 523, 524, 525, 526, 527, 528, 529, 530, 531, 532, 533, 534, 535, 536, 537, 538, 539, 540, 541, 542, 543, 544, 545, 546, 547, 548, 549, 550, 551, 552, 553, 554, 555, 556, 557, 558, 559, 560, 561, 562, 563, 564, 565, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575, 576, 577, 578, 579, 580, 581, 582, 583, 584, 585, 586, 587, 588, 589, 590, 591, 592, 593, 594, 595, 596, 597, 598, 599, 600, 601, 602, 603, 604, 605, 606, 607, 608, 609, 610, 611, 612, 613, 614, 615, 616, 617, 618, 619, 620, 621, 622, 623, 624, 625, 626, 627, 628, 629, 630, 631, 632, 633, 634, 635, 636, 637, 638, 639, 640, 641, 642, 643, 644, 645, 646, 647, 648, 649, 650, 651, 652, 653, 654, 655, 656, 657, 658, 659, 660, 661, 662, 663, 664, 665, 666, 667, 668, 669, 670, 671, 672, 673, 674, 675, 676, 677, 678, 679, 680, 681, 682, 683, 684, 685, 686, 687, 688, 689, 690, 691, 692, 693, 694, 695, 696, 697, 698, 699, 700, 701, 702, 703, 704, 705, 706, 707, 708, 709, 710, 711, 712, 713, 714, 715, 716, 717, 718, 719, 720, 721, 722, 723, 724, 725, 726, 727, 728, 729, 730, 731, 732, 733, 734, 735, 736, 737, 738, 739, 740, 741, 742, 743, 744, 745, 746, 747, 748, 749, 750, 751, 752, 753, 754, 755, 756, 757, 758, 759, 760, 761, 762, 763, 764, 765, 766, 767, 768, 769, 770, 771, 772, 773, 774, 775, 776, 777, 778, 779, 780, 781, 782, 783, 784, 785, 786, 787, 788, 789, 790, 791, 792, 793, 794, 795, 796, 797, 798, 799, 800, 801, 802, 803, 804, 805, 806, 807, 808, 809, 810, 811, 812, 813, 814, 815, 816, 817, 818, 819, 820, 821, 822, 823, 824, 825, 826, 827, 828, 829, 830, 831, 832, 833, 834, 835, 836, 837, 838, 839, 840, 841, 842, 843, 844, 845, 846, 847, 848, 849, 850, 851, 852, 853, 854, 855, 856, 857, 858, 859, 860, 861, 862, 863, 864, 865, 866, 867, 868, 869, 870, 871, 872, 873, 874, 875, 876, 877, 878, 879, 880, 881, 882, 883, 884, 885, 886, 887, 888, 889, 890, 891, 892, 893, 894, 895, 896, 897, 898, 899, 900, 901, 902, 903, 904, 905, 906, 907, 908, 909, 910, 911, 912, 913, 914, 915, 916, 917, 918, 919, 920, 921, 922, 923, 924, 925, 926, 927, 928, 929, 930, 931, 932, 933, 934, 935, 936, 937, 938, 939, 940, 941, 942, 943, 944, 945, 946, 947, 948, 949, 950, 951, 952, 953, 954, 955, 956, 957, 958, 959, 960, 961, 962, 963, 964, 965, 966, 967, 968, 969, 970, 971, 972, 973, 974, 975, 976, 977, 978, 979, 980, 981, 982, 983, 984, 985, 986, 987, 988, 989, 990, 991, 992, 993, 994, 995, 996, 997, 998, 999, 1000.

CUT DOWN BY CUBANS
Hundreds of Wounded Spaniards Taken to Havana.
NO CAUSES GIVEN
Private Citizens Arrested in Cuba Without Charges Being Preferred Against Them.

"Takes the Cake."
Battle-Ax
PLUG
You may have "money to burn," but even so, you needn't throw it away. For 10 cents you get almost twice as much "Battle Ax" as you do of other high grades for the same money.

Time-Mountaineer's GIFT
Times are hard, and we "stand treat." We have arranged to make our subscribers a gift that will last the whole year. We will send every person who calls at our office and pays up a year in advance, and 25c additional to pay postage, the following high grade monthlies and valuable hand books—
Published at Springfield, Ohio. A practical farm paper, that is filled with the practical experience of actual farmers. It is ably edited, thoroughly up to the times, and keeps its readers posted on the wonderful advances made every month by progressive agriculturists in the science of tilling the soil. 50 cents per annum. Send for a free sample copy.
A monthly magazine for women and the home. Its bright stories, poems and sketches, its clear and wholesome editorials, its practical suggestions on home life and woman's work makes it a universal favorite. It cannot fail to interest and please every member of the family. The publishers at Springfield, Ohio, will be glad to send the readers of this paper a free sample copy. 50 cents per annum.
A hand book on the care of poultry, written especially to meet the needs of the farmer and the small breeder. It is practical. You can easily understand what it means and easily carry out its suggestions. Thousands of copies have been sold. Price, 25 cents.
A collection of favorite recipes of the good housekeepers who read WOMANKIND. Every recipe is the tested standby of some practical housekeeper. The book has proved very popular and we are sure you will like it. Price, 25 cents.
A monthly magazine for men and the home. Its bright stories, poems and sketches, its clear and wholesome editorials, its practical suggestions on home life and man's work makes it a universal favorite. It cannot fail to interest and please every member of the family. The publishers at Springfield, Ohio, will be glad to send the readers of this paper a free sample copy. 50 cents per annum.

Farm News
Published at Springfield, Ohio. A practical farm paper, that is filled with the practical experience of actual farmers. It is ably edited, thoroughly up to the times, and keeps its readers posted on the wonderful advances made every month by progressive agriculturists in the science of tilling the soil. 50 cents per annum. Send for a free sample copy.

Womankind
A monthly magazine for women and the home. Its bright stories, poems and sketches, its clear and wholesome editorials, its practical suggestions on home life and woman's work makes it a universal favorite. It cannot fail to interest and please every member of the family. The publishers at Springfield, Ohio, will be glad to send the readers of this paper a free sample copy. 50 cents per annum.

Farm News Poultry Book
A hand book on the care of poultry, written especially to meet the needs of the farmer and the small breeder. It is practical. You can easily understand what it means and easily carry out its suggestions. Thousands of copies have been sold. Price, 25 cents.

Womankind Cook Book
A collection of favorite recipes of the good housekeepers who read WOMANKIND. Every recipe is the tested standby of some practical housekeeper. The book has proved very popular and we are sure you will like it. Price, 25 cents.

OUR OFFER FREE OUR OFFER
To every one paying up all arrears and one year's subscription to THE TIMES-MOUNTAINEER in advance, we will send the above named monthlies and the books.
Take advantage of this offer at once.
Address,
Times-Mountaineer
Business of the Year shown by Director Preston's Report.
WASHINGTON, Dec. 4.—The report of R. E. Preston, director of the mint, shows that original gold bullion deposited at the mints and assay offices during the year was valued at \$28,383,383. The original silver bullion deposited represented a coinage value of \$11,072,077. The purchase of silver bullion for subsidiary coinage, under section 3239 of the revised statutes, was 184,578 fine ounces, costing \$122,420. The coinage executed at the mints during the fiscal year was as follows:
Gold.....\$28,383,383
Silver.....7,700,882
Subsidiary silver.....3,539,919
Minor coins.....899,377
Total.....\$40,523,581
DeWitt's Sarsaparilla is particularly recommended for cleansing the blood. It builds up and strengthens constitutions impaired by disease. Snipes & Kinsley Drug Co.
The Throat Problem.
PENDING, Dec. 4.—Chino winds have melted nearly all of the snow on the hills south, east and north of Pendleton, causing gulches and canyons to run full of water, an unusual occurrence for this time of year. Between Pendleton and Walls Walla, the O. R.

CONSUMPTION
AND ITS CURE
TO THE EDITOR—I have an absolute remedy for Consumption. By its timely use, hundreds of hopeless cases have been already permanently cured. So positive an effect of its power that I consider it my duty to send free bottles free to those of your readers who have Consumption, Throat, Bronchitis or Lung Trouble. I will write me the exact and positive address. Sincerely,
T. A. SLOCUM, M. D., 183 Pearl St., New York.
P. S. The Slocum's Remedy is sold by all Druggists. It is the only one that is guaranteed to cure Consumption.

CONSUMPTION
AND ITS CURE
TO THE EDITOR—I have an absolute remedy for Consumption. By its timely use, hundreds of hopeless cases have been already permanently cured. So positive an effect of its power that I consider it my duty to send free bottles free to those of your readers who have Consumption, Throat, Bronchitis or Lung Trouble. I will write me the exact and positive address. Sincerely,
T. A. SLOCUM, M. D., 183 Pearl St., New York.
P. S. The Slocum's Remedy is sold by all Druggists. It is the only one that is guaranteed to cure Consumption.

CONSUMPTION
AND ITS CURE
TO THE EDITOR—I have an absolute remedy for Consumption. By its timely use, hundreds of hopeless cases have been already permanently cured. So positive an effect of its power that I consider it my duty to send free bottles free to those of your readers who have Consumption, Throat, Bronchitis or Lung Trouble. I will write me the exact and positive address. Sincerely,
T. A. SLOCUM, M. D., 183 Pearl St., New York.
P. S. The Slocum's Remedy is sold by all Druggists. It is the only one that is guaranteed to cure Consumption.

CONSUMPTION
AND ITS CURE
TO THE EDITOR—I have an absolute remedy for Consumption. By its timely use, hundreds of hopeless cases have been already permanently cured. So positive an effect of its power that I consider it my duty to send free bottles free to those of your readers who have Consumption, Throat, Bronchitis or Lung Trouble. I will write me the exact and positive address. Sincerely,
T. A. SLOCUM, M. D., 183 Pearl St., New York.
P. S. The Slocum's Remedy is sold by all Druggists. It is the only one that is guaranteed to cure Consumption.

CONSUMPTION
AND ITS CURE
TO THE EDITOR—I have an absolute remedy for Consumption. By its timely use, hundreds of hopeless cases have been already permanently cured. So positive an effect of its power that I consider it my duty to send free bottles free to those of your readers who have Consumption, Throat, Bronchitis or Lung Trouble. I will write me the exact and positive address. Sincerely,
T. A. SLOCUM, M. D., 183 Pearl St., New York.
P. S. The Slocum's Remedy is sold by all Druggists. It is the only one that is guaranteed to cure Consumption.

CONSUMPTION
AND ITS CURE
TO THE EDITOR—I have an absolute remedy for Consumption. By its timely use, hundreds of hopeless cases have been already permanently cured. So positive an effect of its power that I consider it my duty to send free bottles free to those of your readers who have Consumption, Throat, Bronchitis or Lung Trouble. I will write me the exact and positive address. Sincerely,
T. A. SLOCUM, M. D., 183 Pearl St., New York.
P. S. The Slocum's Remedy is sold by all Druggists. It is the only one that is guaranteed to cure Consumption.

CONSUMPTION
AND ITS CURE
TO THE EDITOR—I have an absolute remedy for Consumption. By its timely use, hundreds of hopeless cases have been already permanently cured. So positive an effect of its power that I consider it my duty to send free bottles free to those of your readers who have Consumption, Throat, Bronchitis or Lung Trouble. I will write me the exact and positive address. Sincerely,
T. A. SLOCUM, M. D., 183 Pearl St., New York.
P. S. The Slocum's Remedy is sold by all Druggists. It is the only one that is guaranteed to cure Consumption.

CONSUMPTION
AND ITS CURE
TO THE EDITOR—I have an absolute remedy for Consumption. By its timely use, hundreds of hopeless cases have been already permanently cured. So positive an effect of its power that I consider it my duty to send free bottles free to those of your readers who have Consumption, Throat, Bronchitis or Lung Trouble. I will write me the exact and positive address. Sincerely,
T. A. SLOCUM, M. D., 183 Pearl St., New York.
P. S. The Slocum's Remedy is sold by all Druggists. It is the only one that is guaranteed to cure Consumption.

TRIBUTE TO AMERICANS.
An Englishman's Opinion of Yankee Traits.
Our Good Dollars are Very Welcome to European Traders.—A Yankee Suggestion to Those Who Run Abroad.
At last comes a bit of appreciation from a source which has long been withheld. A young Englishman, who has been doing the rounds of the American cities, writes home in praise of us, and, better still, an English weekly, the Gentlewoman, publishes it, as follows: "The Americans I simply love; they are so wonderfully sympathetic to one. There is no trouble they will not take, or personal inconvenience they will not suffer, if in any way they can render one a service." The name of this extraordinary young Englishman is not given or it should be blazoned forth.
The weekly paper, in reproducing the extract, takes it as an opportunity to appreciate the "boundless kindness and hospitality which they (Americans) are giving us, and to receive the strangers right royally" in return. It calls attention further to the unprecedented influx of "men and women from all parts of the United States" who are now crowding, and will for the next six weeks crowd, London, and then separate for wanderings in every part of the world, and that they be well treated. There is a bit of policy in its concluding advice, which every one who has suffered the extortionate importation of the London tradespeople—an importation none the less because it is often enveloped in fawning servility—will say is hearty. "In the first place, they had better be treated as they are, and not as they are not. They are rich, though most are generous. We are sadly in need of their dollars, but need not be extortionate, for all that." One is provoked and indignant to think of the thousands of dollars these "crowds of Americans" will spend, not only in England, but in America, before the autumn will send them home again. Provoked because many of the thousands will go for "things" that will be bought out through the press that if they are the same price they are better than can be bought at home, while, if they are cheaper than the same goods here, it will still be supposed that they are of the same quality.
A woman buying gloves in Paris last summer was surprised at the price charged her for the material of gloves she was accustomed to buy for considerably less in New York.
"Ah, madame," said the girl shopping as pointed out to her, "second to New York." Of course this was wholly untrue. It is absurd to suppose that skilled American wholesale buyers are going to be outbid in Paris with seconds of anything, much less gloves, whose quality is a known quantity every time to an expert in the trade.
The same woman's experience in London was similar. Prices were always equal and the quality was the same. Each time she went to the department store she was surprised by the superior wearing qualities, a dress that was expensively disproved in the case of most articles. Tourists from all parts of the world are abroad every time as guests to golden eyes. They are greedy to give their gold for the value they get, nine times out of ten.—N. Y. Times.

CONSUMPTION
AND ITS CURE
TO THE EDITOR—I have an absolute remedy for Consumption. By its timely use, hundreds of hopeless cases have been already permanently cured. So positive an effect of its power that I consider it my duty to send free bottles free to those of your readers who have Consumption, Throat, Bronchitis or Lung Trouble. I will write me the exact and positive address. Sincerely,
T. A. SLOCUM, M. D., 183 Pearl St., New York.
P. S. The Slocum's Remedy is sold by all Druggists. It is the only one that is guaranteed to cure Consumption.

CONSUMPTION
AND ITS CURE
TO THE EDITOR—I have an absolute remedy for Consumption. By its timely use, hundreds of hopeless cases have been already permanently cured. So positive an effect of its power that I consider it my duty to send free bottles free to those of your readers who have Consumption, Throat, Bronchitis or Lung Trouble. I will write me the exact and positive address. Sincerely,
T. A. SLOCUM, M. D., 183 Pearl St., New York.
P. S. The Slocum's Remedy is sold by all Druggists. It is the only one that is guaranteed to cure Consumption.

CONSUMPTION
AND ITS CURE
TO THE EDITOR—I have an absolute remedy for Consumption. By its timely use, hundreds of hopeless cases have been already permanently cured. So positive an effect of its power that I consider it my duty to send free bottles free to those of your readers who have Consumption, Throat, Bronchitis or Lung Trouble. I will write me the exact and positive address. Sincerely,
T. A. SLOCUM, M. D., 183 Pearl St., New York.
P. S. The Slocum's Remedy is sold by all Druggists. It is the only one that is guaranteed to cure Consumption.

CONSUMPTION
AND ITS CURE
TO THE EDITOR—I have an absolute remedy for Consumption. By its timely use, hundreds of hopeless cases have been already permanently cured. So positive an effect of its power that I consider it my duty to send free bottles free to those of your readers who have Consumption, Throat, Bronchitis or Lung Trouble. I will write me the exact and positive address. Sincerely,
T. A. SLOCUM, M. D., 183 Pearl St., New York.
P. S. The Slocum's Remedy is sold by all Druggists. It is the only one that is guaranteed to cure Consumption.

CONSUMPTION
AND ITS CURE
TO THE EDITOR—I have an absolute remedy for Consumption. By its timely use, hundreds of hopeless cases have been already permanently cured. So positive an effect of its power that I consider it my duty to send free bottles free to those of your readers who have Consumption, Throat, Bronchitis or Lung Trouble. I will write me the exact and positive address. Sincerely,
T. A. SLOCUM, M. D., 183 Pearl St., New York.
P. S. The Slocum's Remedy is sold by all Druggists. It is the only one that is guaranteed to cure Consumption.

CONSUMPTION
AND ITS CURE
TO THE EDITOR—I have an absolute remedy for Consumption. By its timely use, hundreds of hopeless cases have been already permanently cured. So positive an effect of its power that I consider it my duty to send free bottles free to those of your readers who have Consumption, Throat, Bronchitis or Lung Trouble. I will write me the exact and positive address. Sincerely,
T. A. SLOCUM, M. D., 183 Pearl St., New York.
P. S. The Slocum's Remedy is sold by all Druggists. It is the only one that is guaranteed to cure Consumption.

CONSUMPTION
AND ITS CURE
TO THE EDITOR—I have an absolute remedy