

LIVINGSTON COUNTY

FROM PONTIAC

DISTRIBUTION OF SCHOOL FUNDS—Z. T. TRUMBO ACCEPTS NEW POSITION—DR. NATE DELIVERS LECTURE—POSTOFFICE EXAMINATIONS HELD—REFORMATORY NOTES.

Night Policeman Garret arrested Samuel Revari and Thos. Murphy Saturday night on suspicion of stealing copper bands from the B. P. & J. Ry. Co. Both men are locked up.

The total number of inmates at the reformatory last Saturday was 583. White 482 and colored 101. Three boys were paroled during the week, one received to begin his sentence and one returned for violating his parole.

Orville Tuttle the well-known chicken fancier of Pontiac, made a shipment of two settings of eggs from his well known strain of Plymouth chickens to parties in Pittsburg, Pa. This indicates that the reputation of Mr. Tuttle's chickens are becoming widespread.

Dr. Joseph Nate, of Bloomington, secretary of the forward movement of the Methodist Episcopal Church, occupied the pulpit of that church here Sunday. Dr. Nate spoke along the lines of the educational movement now receiving considerable attention among the churches of Illinois.

Henry A. Tate, who is secretary of the local government civil service examination board, held an examination at the court house Saturday afternoon for postmasters for fourth class post-offices. Applicants for the offices at Saunemin and Strawn, six in all, were present and took the examination.

Captain Fred Dewey, in command of Company F, third regiment Illinois National Guard of Pontiac, is keeping in close touch with the Mexican situation and also with the commanding officers of the regiment so as to be in readiness should the National Guard of the state be called upon in the Mexican situation.

The Woman's Christian Temperance Union met with Miss Verry Saturday afternoon at the home of Mrs. Pudry. The topic "Christianity That Means Something" was in charge of Mrs. George Evans assisted by Mrs. Mary Russell, Mrs. Balmer, and Rev. B. W. Tate. Several candidates for city offices were present and gave short talks, at the close of the meeting refreshments were served.

The distribution of funds for school purposes by County Superintendent Herbert has taken place, and Treasurer Frank L. Smith, of Dwight, has received \$1488.23. This fund is made up from the state tax, interest on the state school fund, and certain fines imposed by the state's attorney and justices of the peace. Pontiac is first with \$3,123.49; Dwight second, with Fairbury next with \$1430.51.

Wednesday afternoon, before Judge P. A. Gibbons in the county court, a jury found that Mary Adams was of feeble and unsound mind and unable to look after her business interests and estate. Judge P. A. Gibbons, in accordance with the finding, appointed Judge R. R. Wallace, of this city, her conservator under a bond of \$2,500. Mary Adams is an inmate of an old folks' home in Peoria at present.

Z. T. Trumbo is now assistant superintendent of the Illinois State Reformatory here, the appointment having

been made at the regular meeting of the board of managers last week. Mr. Trumbo has practically filled the position of assistant superintendent at the institution since Captain M. H. Luke left last fall. He has met with excellent results as such officer and has been rewarded by being appointed to the position.

The remains of John Folks, who died in Chicago last Wednesday, were brought to Pontiac Sunday night and funeral services held Monday. A short service was held at the home of Mr. and Mrs. E. E. Floyd, 1001 North Oak street, where the body was taken from the train following which a service was held at Grace Episcopal Church. Both services were conducted by Rev. George E. Young. Interment was in South Side cemetery.

FROM THE COUNTY.

Henry Cleary, who lives near Nevada, had the misfortune to lose six horses Sunday evening. The horses were on the railroad track when a freight train came along and killed all six. Mr. Cleary's loss is estimated at \$1800.

Mrs. Mary Hartman, of Strawn, who some time ago underwent a serious operation at Brokaw Hospital at Bloomington, was able to return to her home Saturday. While she has not entirely recovered from her operation she is making rapid gains toward complete recovery.

Hugh Phillips, who lives at Fairbury, was run over by a horse and buggy, driven by Mrs. Ricketts Saturday afternoon and was fortunate in escaping serious injury. Mr. Phillips was riding his motorcycle which was damaged to some extent while he was scarcely hurt at all.

The Odd Fellows at Emington are making arrangements to put up a large two story brick building in the near future. The first floor will be used as a public hall and the second floor as a lodge hall; it will be the home of Emington lodge No. 944, I. O. O. F. The lodge has a membership of about sixty-five at present. The new building will be a great addition to the town and something that has been needed.

During the windstorm Saturday, machinery buildings, built out of cement blocks and with tin roofing on the John and Fred Wessells farms west of Fairbury, collapsed, doing considerable damage to the machinery stored in the buildings, aside from the damage done to the buildings themselves. The wind, which blew fiercely most all day did considerable damage otherwise to small structures, aside from making outdoor travel very disagreeable.

NEVADA

John DeBoer called at his brother's Monday afternoon.

G. R. Thomas and J. J. Campbell were Dwight shoppers on Wednesday. Jos. Fiedler and wife and baby vis-

ited at Wm. Morrissy's Sunday evening.

Miss Catherine Stevenson spent a portion of last Sunday at the Brust home.

Elmer DeBoer and family visited at the home of George Camp near Cornell last Sunday.

Born, a son to Mr. and Mrs. Wm. Morrissy on Friday of last week. All getting along nicely.

Misses Belle and Fannie Gillett visited friends in Streator Wednesday and Thursday of last week.

Elmer DeBoer and family and Misses Belle and Fannie Gillett autoed to Odell Tuesday evening.

Dan Cleary had the misfortune to have six head of horses killed on the railroad near here sometime Sunday night, also another badly injured.

Strengthens Weak and Tired Women.

"I was under a great strain nursing a relative through three months' sickness," writes Mrs. J. C. Van De Sande, of Kirkland, Ill., and "Electric Bitters kept me from breaking down. I will never be without it." Do you feel tired and worn out? No appetite and food won't digest? It isn't the spring weather. You need Electric Bitters. Start a month's treatment today; nothing better for stomach, liver and kidneys. The great spring tonic. Relief or money back. 50c and \$1.00. Recommended by John A. O'Malley, druggist.—Adv.

EMINGTON

Mrs. Jerry Smith is on the sick list at present.

R. Neuhoff was a Dwight business caller Tuesday.

C. S. Clark entertained relatives from Dwight Sunday.

J. Larson, of Dwight, was in town on business Friday afternoon.

R. Hembell visited Dwight relatives and friends Sunday and Monday.

A. Harrington, of Campus, was in town on business Monday afternoon.

T. Higgins, of near Odell, was an Emington caller Monday afternoon.

Dr. Pressler, of Fairbury, was in town on professional business Thursday.

M. Smith and men, of Saunemin, are putting an addition to the rear of the bank.

W. Watts and wife, of Ottawa, spent a few days the first of the week in town with relatives.

The Michael Cahill house and contents were destroyed by fire about 3 o'clock Tuesday afternoon. On account of the high wind it was impossible to save the house. The cause of the fire is unknown.

A TEXAS WONDER.

The Texas Wonder cures kidney and bladder troubles, dissolves gravel, cures diabetes, weak and lame backs, rheumatism, and all irregularities of the kidneys and bladder in both men and women. Regulates bladder troubles in children. If not sold by your druggist, will be sent by mail on receipt of \$1.00. One small bottle is two months' treatment, and seldom fails to perfect a cure. Send for testimonials from this and other states. Dr. E. W. Hall, 2926 Olive Street, St. Louis, Mo. Sold by druggists.—Adv. 43-1 JT.

CAMPUS

M. Tyrrell was in Kankakee on business Saturday.

Jas. Hanlon, of Dwight, was here on business Thursday.

Mrs. M. Hance and daughters were in Kankakee shopping Saturday.

The dust and wind was something awful on the streets here last Saturday.

Mrs. J. Kiely and two daughters were in Kankakee shopping Wednesday.

Mrs. C. A. Meyers spent Monday in Forrest visiting her parents and children.

Frank Farley, of Kempton, started to build Thos. Lamb's bungalow last week.

Val Misho, of Pontiac, was here on business Thursday pertaining to monuments.

Jas. Mulligan was here Friday night from Essex on business with E. V. Lawless.

Ale Quinn and wife, of Strawn, spent Sunday her visiting her mother, Mrs. Peter Cregg.

John Moore, the proprietor of the Commercial Hotel, moved his household goods and family to Odell Saturday.

Frank H. Thompson's movies were well attended and they were good. They showed four nights and went to Essex from here.

The base ball dance was well attended, ninety-eight numbers sold. All had a good time and wished to have more of them.

Mrs. T. P. Maguire returned home Wednesday from Omaha, Neb., where

Stops Falling Hair

Hall's Hair Renewer certainly stops falling hair. No doubt about it whatever. You will surely be satisfied.

she had been to see her sister, who is in the hospital there.

Francis Herby, Leo Walsh, Joseph Farley left to resume their school duties at St. Bedes College in Peru Monday after spending the Easter holidays with their parents.

At the school election Saturday night there were twenty votes cast. N. L. Mamer received two; Frank LaFaive, eighteen. There was not much excitement about it this time.

Peter Farley met with a very serious accident Wednesday night going home from the show, the bolt in the shaft broke and which threw him out and cut him badly in the face but is doing nicely now.

Beware of Ointments for Catarrh that Contain Mercury, as mercury will surely destroy the sense of smell and completely derange the whole system when entering it through the mucous surfaces. Such articles should never be used except on prescriptions from reputable physicians, as the damage they will do is ten fold to the good you can possibly derive from them. Hall's Catarrh Cure, manufactured by F. J. Cheney & Co., Toledo, O., contains no mercury, and is taken internally, acting directly upon the blood and mucous surfaces of the system. In buying Hall's Catarrh Cure be sure you get the genuine. It is taken internally and made in Toledo, Ohio, by F. J. Cheney & Co. Testimonials free. Sold by Druggists, price 75c. Take Hall's Family Pills for constipation.—Adv.

REDDICK

Walter Snyder has recently purchased a new automobile.

Mr. and Mrs. F. S. Boyer autoed to Dwight Thursday afternoon.

James Coyne, of Campus, transacted business in Reddick Tuesday.

O. O. Owens, a veterinarian, has rented the Anna Boyer home and will locate here.

Ernest Parkhurst, who is working in Chicago, came home Tuesday morning in order to vote.

Arthur Weis, of Le Mars, Ia., and Emory Knipe, of Evanston, came home to vote at the village election.

A silver medal contest was held at the M. E. Church Monday evening, April 20. Little Dorothy Durburrow won the medal.

Jens Mortensen, who has been ill for some time, died last Wednesday. Funeral services were held at the Lutheran Church northwest of Reddick, on Saturday.

L. H. Weis was a Chicago passenger Tuesday morning. Tuesday afternoon Fred Kilgos joined him, to assist him in planting some trees in the Munday and Weis addition to Chicago.

The farm house of Adam Grob, Jr., northeast of Reddick, burned to the ground Wednesday together with all the household goods. Five hundred dollars insurance was carried on it.

The bi-weekly meeting of the "Merry Grigs" was held at the home of Mrs. O. L. Weis last Tuesday evening. A splendid time was reported by all who were in attendance. The next meeting of the Club will be held at the home of Mrs. W. J. Unz.

The village election held Tuesday caused quite a bit of excitement. The following officers were elected: Village clerk, F. S. Boyer; village trustees (for 2 years), F. H. Mulford, F. S. Reike, L. H. Weis; trustees, for 1 year, Geo. Hulbert, Ed. Hamilton; for police magistrate, Bert Johnson. There were 64 women's votes cast and 83 men's votes cast, making a total of 147 votes.

NOBODY SPARED.

Kidney Troubles Attack Dwight Men and Women, Old and Young.

Kidney ills seize young and old. Often come with little warning. Children suffer in their early years—Can't control the kidney secretions. Girls are languid, nervous, suffer pain.

Women worry, can't do daily work. Men have lame and aching backs. If you have any form of kidney ills You must reach the cause—the kidneys.

Doan's Kidney Pills are for weak kidneys—The following testimony proves their worth:

Mrs. A. F. Alizond, 424 Schuyler Ave., Kankakee, Ill., says: "I am pleased to recommend Doan's Kidney Pills for the benefit they brought one of my family. This one had a lame and aching back and other kidney troubles. Doan's Kidney Pills brought very satisfactory results."

For sale by all dealers. Price 50 cents. Foster-Milburn Co., Buffalo, New York, sole agents for the United States.

Remember the name—Doan's—and take no other.—Adv. 20

Read this paper over carefully and see if it does not merit your subscription.

Children Cry FOR FLETCHER'S CASTORIA

Worth Crowing About

Comparison of results and profits before and after using

Pratts Poultry Regulator

Pkgs. 25c, 50c, 60c, \$1.00; 25 lb. pail \$2.50
the great tonic and conditioner—is sure to make you a permanent friend of all Pratts Products.
Satisfaction Guaranteed or Money Back
Pratts Lice Killer. Powder—25c and 50c. Also a Spring necessity. Sure death to all dangerous vermin. Refuse substitutes; insist on Pratts.
Get Pratts 160 page Poultry Book

For sale by Larsen & Son, Dwight; M. K. Mathisen, Wilson; Jas. H. Johnson, Nevada. 4649.

KEEPS YOUR HOME FRESH and CLEAN

Duntley

Combination Pneumatic Sweeper

THIS Swiftly-Sweeping, Easy-Running DUNTLEY Sweeper cleans without raising dust, and at the same time picks up pins, lint, ravelings, etc., in ONE OPERATION. Its ease makes sweeping a simple task quickly finished. It reaches even the most difficult places, and eliminates the necessity of moving and lifting all heavy furniture.

The Great Labor Saver of the Home—Every home, large or small, can enjoy relief from Broom drudgery and protection from the danger of flying dust.

Duntley is the Pioneer of Pneumatic Sweepers—Has the combination of the Pneumatic Suction Nozzle and revolving Brush. Very easily operated and absolutely guaranteed. In buying a Vacuum Cleaner, why not give the "Duntley" a trial in your home at our expense?

Write today for full particulars

C. M. BAKER & SON, Agents, Dwight, Illinois

BUSINESS DIRECTORY

T. J. MOLONEY
PLUMBING, HEATING, AND PUMP WORK
Shop in rear of Bank of Dwight.
Res. Phone 255-R

CHRISTIANSEN & KNUDSEN
TAILORS
CLEANING AND PRESSING
East Main St.
Dwight — ILLINOIS

SEE
THORWALD TOSTESEN
—for—
ELECTRICAL PLANTS AND ELECTRICAL SUPPLIES OF ALL KINDS
Office at Larsen & Son.
Call or Phone 309-W
Dwight — ILLINOIS

WILLIAM HATTING
MANUFACTURER OF HIGH GRADE CIGARS
WHOLESALE AND RETAIL
Now back in our old stand on Franklin Street.
Phone No. 26-R — DWIGHT, ILL.

JAS. L. DEEGAN
LATHING, PLASTERING, CHIMNEY AND REPAIR WORK
ESTIMATES FURNISHED
Phone 139-R Dwight, Ill.

D. T. MARTIN
AGENT
KNIGHT & BOSTWICK NURSERY
STOCK OF ALL KINDS
Samples at Burger's store.
Dwight, Illinois

FOR EFFICIENT CARPENTERS
for fine cabinet work or any kind of building construction see
CLAUSEN & ANDERSEN
CONTRACTORS AND BUILDERS
Phones 255-R and 209-W
DWIGHT, ILLINOIS.

J. W. GRADY
BUS AND BAGGAGE TRANSFER
CALLS MADE ANYWHERE IN CITY.
PROMPT SERVICE.
Phones 233-R
233-W
39 Main

PIANO TUNING
Leave orders at O'Malley's Drug Store.
H. GULBRANSEN

O'BRIEN'S CAFE AND CHILE PARLOR
Kepplinger Bldg.
SHORT ORDERS A SPECIALTY
GIVE US A TRIAL.

How to Raise a Boy

on the farm—and keep him there. First get him a Rumely-Olds Engine. It takes the drudgery out of farm work and puts in play—also makes his time much more productive. Besides all sorts of power hoists, we have Rumely-Olds engines any size, from 1½ to 65 h. p.

Drop in soon and see our Rumely-Olds engines. Or let us know and we'll send a catalog to you.
We're here to serve you. Give us a chance.
FERGUSON & NAFFZIGER
DEALERS IN RUMELY POWER FARM MACHINERY — DWIGHT, ILL.