

PRESIDENT FULLER OF THE JEWELERS' ASSOCIATION

Threatened With Loss of Hearing, Smell and Sight From the Ravages of Catarrh.

Pe-ru-na Cured Him.

"I Feel Like a Young Man Again."

Mr. J. W. Fuller.

A GREAT many remedies to temporarily relieve catarrh have been devised from time to time, such as sprays, snuffs, creams and other local applications, but, as a rule, the medical profession has little or no enthusiasm in the treatment of catarrh.

It is generally pronounced by them to be incurable.

It therefore created a great sensation in medical circles when Dr. Hartman announced that he had devised a compound which would cure catarrh permanently.

The remedy was named Peruna and in a short time became known to thousands of catarrh sufferers north, south, east and west.

Letters testifying to the fact that Peruna is a radical cure for catarrh began to pour in from all directions.

Thousands of such letters are on file in the office of The Peruna Medicine Co., Rev. D. Stuebenvoll, Pella, Wis., writes:

"I feel obliged to extend you my personal thanks for my complete restoration. All through the winter I suffered from throat and lung trouble, but recovered my entire health by the use of your excellent remedy, Peruna."

The following letter from a prominent gentleman of Los Angeles, is a case in point:

Mr. J. W. Fuller, President of the Jewelers' Association of Los Angeles, Cal., has been in business in that city for seven years out of the forty-five that he has been engaged in business. Concerning his experience with Peruna he says:

"I was troubled with catarrh of the head for many years. It affected my sense of smell, hearing and sight. I spent lots of money with doctors and the use of local applications to relieve me but to no purpose, until my attention was called to the wonderful effects of Peruna.

"I must say that I met with most surprising and satisfactory results. Peruna took hold of the complaint and drove it entirely out of my system.

"Although well along toward the allotted span of man's life I am pleased as a child over the results, and feel like a young man again."—J. W. Fuller.

Such letters as the above are not used for publication except by the written permission of the writer.

A pamphlet filled with such letters will be sent to any address free. This book should be read by all who doubt the curability of catarrh.

If you do not receive prompt and satisfactory results from the use of Peruna write at once to Dr. Hartman, giving a full statement of your case, and he will be pleased to give you his valuable advice gratis.

Address Dr. Hartman, President of The Hartman Sanitarium, Columbus, Ohio.

WE EAT MALTA-VITA THE PERFECT FOOD

For Brain and Muscle

MALTA-VITA THE GREAT WHEAT AND MALT FOOD

Flaked, Cooked and Ready to Serve.

It is the Original Malted, Flaked and Toasted Wheat Food Manufactured under Letters Patent.

Beware of Half-Cooked, Starchy Imitations.

Remember that our process of malting converts the starch of the wheat into maltose, or natural sugar, thereby pre-digesting the food which can be readily assimilated by the most delicate stomachs.

MALTA-VITA meets every requirement of science and hygiene, both in its substance and in the process of its manufacture. It is an ideal food in every respect. It furnishes a greater amount of nourishment than any other cereal food and is destined to become indispensable in every household.

Insist on getting the Genuine, no matter what unscrupulous dealers may say.

FOR SALE BY ALL GOOD GROCERS.

MALTA-VITA PURE FOOD COMPANY

TORONTO, CANADA BATTLE CREEK, MICH.

When Answering Advertisements Kindly Mention This Paper.

Dropsy

CURED

Removes all swelling in 8 to 10 days! Effects a permanent cure in 30 to 60 days. This treatment gives you relief. Write Dr. H. H. Jones, Specialist, Box 2, Afton, W. Va.

W. N. U. DALLAS—NO. 11—1903.

Wants Pay For a Jolting Up.

In a suit for damages for slander now on in Australia brought by Francis Fox, a journalist, against William Arthur Treanwith, a politician, the plaintiff alleges that in a public speech the defendant, speaking of the plaintiff, said among other things: "He is a bilious, dyspeptic looking fellow, with a face like dirty fat, and a bald head; not a bald head with an honest shine, like some of you gentlemen have on it, but a scrubby looking bald head, like that of a monkey dog." The damages asked for is \$500, and the price is plenty high.

The Cherokee and Polytheism.

The Cherokee was originally a polytheist. To him the spirit world was only a shadowy counterpart of this. He had no great spirit, no happy hunting ground, no heaven, no hell—all of which were first introduced to the American aboriginals by missionaries. Consequently death had for him no terrors, and he awaited the inevitable end with no anxiety. All his prayers were for temporal and tangible blessings—for health, for long life, for success in the chase, in fishing, in war and in love, for good crops, for protection and for revenge.

The Missionary Apple Tree.

In the rectory garden of the rectory near Working, England, there stands what is known as the missionary apple tree. The tree is a large one and of a good age and has been so named because for many years it has been the custom of the rector to collect the fruit, sell it in the best market and devote the proceeds to the missionary societies of the Church of England. Quite a large sum of money has been raised in this way, and the apples which are of the Blenheim orange variety, always find a ready sale at excellent prices.

A Unique Apology.

President Roosevelt was telling a friend about his mail, which averages 500 or 600 letters a day. "One of the most remarkable letters I ever received," he said, "arrived on the morning the first full accounts of the Martinique disaster were printed in the newspaper. The writer said he saw that an American consul at Martinique had been burned to death. He applied for the place and wound up with this sentence: 'I make this early application so as to get in ahead of those loathsome creatures, the office-seekers.'"

TO WORKING GIRLS

FREE MEDICAL ADVICE

Every working girl who is not well is cordially invited to write to Mrs. Pinkham, Lynn, Mass., for advice; it is freely given, and has restored thousands to health.

Miss Paine's Experience.

"I want to thank you for what you have done for me, and recommend Lydia E. Pinkham's Vegetable Compound to all girls whose work keeps them standing on their feet in the store. The doctor said I must stop work, he did not seem to realize that a girl cannot afford to stop working. My back ached, my appetite was poor, I could not sleep, and menstruation was scanty and very painful. One day when suffering I commenced to take Lydia E. Pinkham's Vegetable Compound, and found that it helped me. I continued its use, and soon found that my menstrual periods were free from pain and natural; everyone is surprised at the change in me, and I am well, and cannot be too grateful for what you have done for me."—Miss JANET PAINE, 530 West 12th St., New York City. \$5000 forfeit if original of above letter proving genuineness cannot be produced.

Take no substitute, for it is Lydia E. Pinkham's Vegetable Compound that cures.

A Palm Tree Fight

The intertribal fighting in Algeria respecting palm-trees involves property of considerable value. There are in the cases about 1,500,000 palm trees, of which about three-fourths belong to the Mزابites, or aboriginal inhabitants, and the other fourth to the Arabs, who have taken to the sword with a view to short methods of inverting the proportions. Their depredations have caused damage to the extent of \$100,000, besides the bloodshed resulting from the Mزابites defending their property.

He's Got the Grit, at Least.

Congressman "Nick" Longworth, who succeeds Gen. Shattuck from Cincinnati, is a millionaire who went into politics because he likes the game, making his way to Washington through the ward, city and state hurly-burly. Now he has his eye on the senate. Mr. Longworth is a tall man, amazingly bald-headed and a golfer of note. He once won a bet of \$500 by driving a golf ball from the hills back of Cincinnati through the city, across the bridge that spans the Ohio river and into Kentucky in a certain specified number of strokes.

Many a young man's ability to get along without brains is due to his father's money.

JUNE TINT BUTTER COLOR makes top of the market butter.

If politics were religion more men would attend church.

THE TEST OF GOLD.

A Vast Number of Kidney Suffering People, Cured by Doan's Kidney Pills, say that for the Free Trial they would still be in Agony. This means Golden Merit at your Command to Test.

COLUMBUS CITY, IA., Feb. 10, 1903.—I received the sample package of Doan's Kidney Pills and took them according to directions. They did me so much good, I procured a 50-cent box at the drug store and have been greatly benefited. I had the backache so bad I could hardly walk; also had urinary troubles, that caused me to get up two and three times a night. I am all right now. Long may Doan's Pills prosper. Yours truly, A. C. SIRE.

Severe and long standing cases should take advantage of free Medical Advice.

GRAND RAPIDS, MICH., Feb. 17, 1903.—I received the trial package of Doan's Kidney Pills promptly and can truly say they are all and ever more than recommended. I suffered continually with a severe pain in the back, which the pills entirely overcame, and I am able to work, which would not have been possible but for Doan's Kidney Pills. Mrs. J. A. SCHLAMB, 905 Buchanan St., Grand Rapids, Mich.

Aching backs are eased. Hip, back, and joint pains overcome. Swelling of the limbs and dropsy signs vanish. They correct urine with brick dust sediment, high colored, pain in passing, dribbling, frequency, bed wetting. Doan's Kidney Pills remove calculi and gravel. Relieve heart palpitation, sleeplessness, headache, nervousness, dizziness.

FREE—SEALED WITH PUBLIC APPROVAL

Doan's Kidney Pills.

Please send me by mail, without charge, trial box Doan's Kidney Pills.

Name _____
 Post-office _____
 State _____

(Cut out coupon on dotted lines and mail to Foster-McClellan Co., Buffalo, N. Y.)

Medical Advice Free—Strictly Confidential.

LEWIS SINGLE BINDER

STRAIGHT CIGAR ALWAYS RELIABLE

I PAY SPOT CASH FOR MILITARY LAND WARRANTS BOUNTY LAND WARRANTS

Send in soldiers of our war. Also other Additional Homestead Rights. Write me at once.

FRANK H. REGER, P.O. Box 18, Denver, Colo.

BUY No. 43

Perfection

Collar of Your Merchant.

Perfection Collar Co., Makers, Dallas, Texas.

SPRING PURIFICATION

of the Skin and Blood Should Begin NOW

BLOOD HUMOURS, Skin Humours, Scalp Humours, Baby Humours, of every kind of Humour from Pimples to Scrofula, with Premature Loss of Hair, may now be speedily, permanently and economically cured by Cuticura Resolvent, greatest of Blood and Skin Purifiers, assisted by the external use of Cuticura Ointment and Cuticura Soap.

Thousands of the world's best people have found instant relief and speedy cure by the use of Cuticura Resolvent, Ointment and Soap in the most torturing and disfiguring of ITCHING, BURNING, and SCALY HUMOURS, ECZEMAS, RASHES, ITCHINGS and INFLAMMATIONS.

Thousands of Tired, Fretted Mothers, of Skin-Tortured and Disfigured Babies, of all ages and conditions, have certified to almost miraculous cures by the Cuticura Remedies when the best medical skill has failed to relieve, much less cure.

Cuticura Treatment is local and constitutional—complete and perfect, pure, sweet and wholesome. Bathe the affected surfaces with Cuticura Soap and Hot Water to cleanse the skin of Crusts and Scales and Soften the Thickened Cuticle, dry without hard rubbing, and apply Cuticura Ointment freely to allay Itching, Irritation, and Inflammation, and Soothe and Heal, and lastly take Cuticura Resolvent to Cool and Cleanse the Blood, and put every function in a state of healthy activity.

To those who have suffered long and hopelessly from Humours of the Blood, Skin and Scalp, and who have lost faith in doctors, medicines, and all things human, Cuticura Remedies appeal with a force hardly to be realized. Every hope, every expectation awakened by them has been more than fulfilled. More great cures of Simple, Scrofulous, and Hereditary Humours are daily made by them than by all other Blood and Skin Remedies combined, a single set being often sufficient to cure the most distressing cases when all else fails.

CUTICURA REMEDIES are sold throughout the civilized world. PRICES: Cuticura Resolvent, 50c. per bottle (in the form of Chocolate Coated Pills, 25c. per vial of 60), Cuticura Ointment, 50c. per box, and Cuticura Soap, 25c. per cake. Send for the great work, "Humours of the Blood, Skin and Scalp, and How to Cure Them," 64 Pages, 300 Diseases, with Illustrations, Testimonials, and Directions in all languages, including Japanese and Chinese. - British Depot, 27-28 Charterhouse St., London, E. C. French Depot, 5 Rue de la Paix, Paris. Australian Depot, B. Towns & Co., Sydney. POTTER DRUG AND CHEMICAL CORPORATION, Sole Proprietors, Boston, U. S. A.

SOLID FACTS!

ALL WEARERS OF THE ORIGINAL TOWER'S FISH BRAND OILED CLOTHING SAY IT IS THE BEST IN THE WORLD AND SAY IT—**BUY IT DAILY!**

JOE TOWER CANADIAN CO., Ltd., TORONTO, CAN.

LOOK in YOUR MIRROR

What would you give to be rid of those pimples and blackheads, that sallow complexion, those lustreless eyes? No doubt you would give 50 cents to be cured of constipation, liver troubles, indigestion and dyspepsia. Get rid of these troubles and your complexion will clear up like an April day after a shower. Take

Dr. Caldwell's Syrup Pepsin

Mr. Mary O. Hahn, No. 302 Michigan Ave., Chicago, Ill., writes: "For two years I have been troubled with biliousness caused by indigestion of the liver. I had daily spells at times, pain across my chest and a sore heavy feeling with loss of appetite and nervousness. Our family physician prescribed some liver salts which certainly did not help me in the least. I took another and other similar remedies, but my condition became more and more aggravated. I decided to give Dr. Caldwell's Syrup Pepsin a trial and am glad to state that one bottle did more for me than ten dollars worth of other remedies. I know at once I had the relief I needed. I am taking it for several weeks, when I considered myself completely cured. My salts were as good as a baby's and I feel in excellent health and spirit, thanks to your remedy."

Your Money Back If It Doesn't Benefit You

PEPSIN SYRUP CO., Monticello, Ill.

U.M.C.

cartridges and shot shells are made in the largest and best equipped ammunition factory in the world.

AMMUNITION

of U. M. C. make is now accepted by shooters as "the world's standard" for its shoots well in any gun.

Your dealer sells it.

The Union Metallic Cartridge Co. Bridgeport, Conn.

SALZER'S SEEDS

Barless Barley is probably the best seed for stock raising in the world. It grows in all climates and is the most profitable crop of the season. It is the best seed for all purposes. It is the best seed for all purposes. It is the best seed for all purposes.

John A. Salzer Seed Co., La Crosse, Wis.

WITH NERVES UNSTRUNG AND HEADS THAT ACHES

WISE WOMEN BROMO-SELTZER TAKE

TRIAL BOTTLE 10 CENTS.

Harvesting Golden Dollars

It's harvest time ALL the time with the thrifty people who buy their supplies from Montgomery Ward & Co. You can reap a harvest of golden dollars RIGHT NOW by ordering your Implements, Wagons, Harness, Clothing, Groceries, Farm and Household Supplies, etc., from us that you will need this year. We save you 15 to 40 cents on every dollar's worth of goods you buy of us. And we sell you only high-grade goods that will give you long and satisfactory service.

SEND FOR CATALOGUE NO. 71

It will save many families more than \$100 this year. Is such a harvest worth reaping? Fill out the coupon and SEND TODAY.

Montgomery Ward & Co., Michigan Ave., Chicago

CUT OUT THIS COUPON

Send for Catalogue TODAY and get ready for Spring "Spring up" Montgomery Ward & Co., Chicago. Enclosed find 10 cents, for which please send me Catalogue No. 71.

Name _____
 Write very plain.
 Express Office _____
 Post Office _____
 County _____ State _____

