

TOMPKINS
COUNTY
PUBLIC
LIBRARY

NAVIGATING A SEA OF RESOURCES

Title: Ithaca Directory 1883-84
Author:
Call no. LH-CASE 974.7 Ithaca 1883-84

Owner: Ithaca - Tompkins County Public Library
Assigned Branch: Ithaca - Tompkins County Public Library (TCPL)
Collection: Local History (LH)

Material type: Book
Number of pages: 206

We wish to thank The History Center in Tompkins County for access to select Ithaca City Directory years in their collection for digitization

J. SAM. CODDARD'S ICE CREAM AND DINING PARLORS, 29 E. STATE STREET.

F. FILLINGHAM, Tinsmith, Paper, Peddler's Supplies, Etc., No. 40 West State Street.

HENRY A. ST. JOHN,
FIRE INSURANCE AGENT,
Office 2 and 4 West State Street, Ithaca.

GEO. W. MCELROY,
Wilgus Block Lental Rooms,
ITHACA, N. Y.

All Operations Executed in the Most Artistic Manner.

◀ **ALHAMBRA HOUSE** ▶

OPPOSITE THE POST OFFICE.

First-Class Warm Meals at all Hours.

W. M. SANDBORN, PROPRIETOR.

W. M. CULVER,
HATTER,
—AND—
FURRIER,

NO. 64 EAST STATE STREET, ITHACA, N. Y.

Established 1859.

G. O. MCOLONE,
DEALER IN
Flagging, Cut and Building Stone.

Orders from any Point Promptly Attended To.

QUARRY ON SOUTH HILL.

OFFICE, 53 W. SENECA ST., ITHACA.

For Reference

CASE

Not to be taken from this room

Furniture & Undertak

IN ALL ITS BRANCHES.

Hearse and Carriages Fi

Night Calls 54 W. State St., and 122 E. Se

UPHOLSTERING COUCHES, MATTRASSES AND PARLOR FU

At Lowest Figures.

No. 3 West State Street, Ithaca, N. Y.

❖ CAYUGA LAKE ❖

SEASON OF 1883.

Beginning about May 1st,

THE STEAMER FRONTENAC

Will leave the landing at Ithaca at 7 A. M., daily, Sundays excepted, connecting at Cayuga with Express Trains east and west on the New York Central & Hudson River Railroad.

Tickets for sale at C. A. Ives' office, No. 3 Clinton Block, Ithaca, N. Y.

ITHACA GUN WORKS

76 W. Buffalo St.,

B. J. DAVIS,

MANUFACTURER AND DEALER IN

Guns, Pistols, Ammunition and Sewing Machine Parts. Special attention given to Choke Boring Shot Guns, Rifle Cutting and Sewing Machine Repairing.

Parties wanting goods in that line please give me a call.
N. B.—Orders by mail promptly attended.

C. J. DAVIS.

ROBT. A. HEGGIE,

LHCASE 974.7 Ithaca 1883-84

Ithaca directory.

Diamonds, & Jewelry,

40 E. State St.

Ithaca, N. Y.

DR. DON, 179 East Swan St.,

Buffalo, N. Y. Treats successfully all Diseases of a CHRONIC AND PRIVATE NATURE. Happy relief for Nervous Debility, Lost Manhood, Excesses and Abuse, causing Loss of Memory, Unfitness for Business. OBSTACLES OF MARRIAGE, Blood Poisoning, Disease of the Throat, Skin and Bones, radically cured. Cases guaranteed, if curable. Advice free and private. Books and private circulars and medicines sent everywhere. Send stamp. Office hours 9 a. m. to 4, and 6 to 9 p. m. Sundays, 1 to 3 p. m. Call or write.

ITHACA DAILY JOURNAL,

(Only Daily in Tompkins County.)

Is published every afternoon (Sundays and Holidays excepted),
at the Journal Steam Printing House,

JOURNAL BLOCK, SOUTH TIOGA STREET.

☞ Associated Press Dispatches, Choicest Miscellany, and a **LIVE LOCAL PAGE** every day.

Terms :

Delivered by Carriers, 65 cents per month. Mail subscriptions, 60 cents per month. Single copies, 5 cents.

The Ithaca Weekly Journal,

Issued every Thursday, contains Telegraphic News of the Associated Press, full Market Reports, an ably edited Agricultural page, Poems, Stories, Fashions, Miscellany, Recipes for the Farm and House, and is a necessity to every

INTELLIGENT HOME IN THE COUNTY.

Terms : \$2.00 per annum in advance.

➤JOB:DEPARTMENT◀

Merchants, Manufacturers, and all Business Men should get our prices for

CIRCULARS, CARDS, BILL-HEADS, HANDBILLS, DODGERS,

And all Kinds of

Plain and Fancy Printing.

☞ We do all work for the smallest profit and in the most artistic manner.

JAMES EDWARDS,

Carriage & Wagon Manufacturer.

☞ Particular attention given to Repairing in all its branches.

No. 29 E. Green St.,

ITHACA, N. Y.

B. W. FRANKLIN,

Dentist!

Office Rooms over 3 N. Tioga St.

The Very Best Sets of Teeth only \$8. Good Sets, \$5. Teeth Re-Set, \$3. Filling with Gold, \$1. White Filling, Fifty cents.

Persons troubled with RUBBER SORE MOUTHS can have new sets for \$3.00. Gas of our own make administered, always safe and painless. Our patent-improved Dental plates are being used exclusively by the best Dentists in all our large cities. ☞ ALL WORK WARRANTED TO BE THE VERY BEST.

NIAGARA STAMPING AND TOOL CO.,

MANUFACTURERS OF

PRESSES, DIES & TOOLS

FOR WORKING SHEET METAL,

TINNERS' SHEARS AND ROLLERS,

AND

MACHINERY FOR MAKING FRUIT CANS
A SPECIALTY.

WORKS:

Nos. 147 and 149 Elm St.,

BUFFALO, N. Y.

WILLIAMS'
ITHACA DIRECTORY,

1883—1884,

CONTAINING

A GENERAL DIRECTORY OF CITIZENS, A DIRECTORY OF CORNELL UNIVERSITY STUDENTS, A CLASSIFIED BUSINESS DIRECTORY, A RECORD OF THE VILLAGE GOVERNMENT, ITS INSTITUTIONS, &c.

AND

J. E. WILLIAMS'
COPYRIGHTED STREET DIRECTORY,

ON SALE AT

FINCH & APGAR'S, 60 East State St.

PRICE, \$2.50.

COMPILED AND PUBLISHED BY

J. E. WILLIAMS.

AUBURN, N. Y.

AUBURNIAN STEAM PRINTING HOUSE.

1883.

If your Gums are diseased, call on F. S. HOWE, Dentist, Bates Block.

ANNOUNCEMENT.

In presenting to my patrons this, my first edition of the ITHACA DIRECTORY, I do so with the consciousness of having spared neither pains nor expense to make it the most complete Directory ever issued for the Forest City. I have had drawbacks and obstacles to surmount which would have discouraged most men. My only apology is the lateness of the work, I shall furnish all subscribers with a list of changes and arrivals occurring after May 1st, without extra cost.

In addition to the usual matter found in a Directory, I have added Williams' copyrighted Street Directory. In case any inexperienced parties should attempt to publish a Directory for Ithaca in the future, they could not furnish my system of street directory, inasmuch as it is copyrighted especially for the village of Ithaca. This is a valuable feature of the work; by it you can go to any house you want to find, without reference to numbers.

In many cases we have given the names of parties who have removed from Ithaca during the past year, and the place to which they have removed. We have also furnished you a Table of Contents, so you may know where to look for any thing you want to find. We have also referred to the page where the advertisements of patrons could be found.

In conclusion, my thanks are tendered to the "Journal" and "Democrat" for notices of the work, and to the business men for their patronage. We shall issue another Directory of Ithaca next year.

Respectfully,

J. E. WILLIAMS,

Directory Publisher, 60 East State St.

 TABLE OF CONTENTS.

	Page
Abbreviations, - - - - -	83
Alphabetical Directory, - - - - -	83
Alphabetical List of Students, - - - - -	197
Ancient Order United Workmen, - - - - -	27
Announcement, - - - - -	2
Banks, - - - - -	25
Census of Cities over 10,000, - - - - -	32
Churches, - - - - -	26
County Courts, - - - - -	23
County Officers, - - - - -	23
Excise Commissioners, - - - - -	24
Empire Order of Mutual Aid, - - - - -	27
Fire Department, - - - - -	25
Grand Army of the Republic, - - - - -	27
Halls, Buildings and Blocks, - - - - -	30
Independent Order of Odd Fellows, - - - - -	26
Index to Advertisements, - - - - -	5
Judiciary of New York, - - - - -	22
Knights of Pythias, - - - - -	28
Masonic, - - - - -	26
Miscellaneous Directory, - - - - -	21
New York State Government, - - - - -	22
Newspapers, - - - - -	30
Postoffice, - - - - -	31
Royal Arcanum, - - - - -	28
Temperance Organizations, - - - - -	27
Town Officers, - - - - -	24
Village Government, - - - - -	24
William's Copyrighted Street Directory, - - - - -	33

F. S. HOWE, Bates Block, has all improvements in Dentistry.

Delaware, Lackawanna

— AND —

WESTERN RAILROAD COMPANY

CAYUGA DIVISION.

TRAINS

Leave Ithaca daily, connecting with trains on the main lines and branches of the D., L. & W. R. R. for Owego, Buffalo, Rochester, Scranton, Binghamton, Philadelphia, New York, Boston, Albany and intermediate points.

COAL YARD!

Superior Screened

COALS!

Always to be obtained at the yard at the depot.

W. R. HUMPHREY,

Superintendent Cayuga Division.

Artificial Teeth on Rubber or Celluloid, by F. S. HOWE, Bates Block.

INDEX TO ADVERTISEMENTS.

It is the Live Men who Advertise.

	Page
Alhambra House,	Outside front cover
Barr Bros., Hardware, Stoves, etc.,	81
Beers Wm P, Livery,	201
Bird & Belknap, Millinery and Dressmaking,	89
Bool Henry, Art and Variety Store, also Furniture,	82
Burritt L A Mrs, Ladies' Furnishing,	94
Casey M, Restaurant,	180
Cayuga Lake Steamers,	Inside front cover
Christiance Geo, Shoemaker,	178
Conway Patrick, Grocer,	177
Crandall J W, Grocer,	205
Culver W M, Hatter,	Outside front cover
Davis J W, Carriage Trimming,	187
Dawson & Quick, Carriage and Wagon Makers,	7
Delaware, Lackawanna & Western,	187
Dick James, Coal,	206
Edward James, Carriage and Wagon Maker,	iii
Elys' Cream Balm Co,	12
Eggleston J F, Grocer,	121
Evans Evan, Photographer,	159
Fillingham Fred, Tinsmith, Paper, etc,	Outside front cover
Finch & Apgar, Booksellers, Binders and Stationers,	133
Foote & Co, City Green House (Florist),	31
Franklin B W, dentist,	Outside front cover
Frear Wm, Photographer,	130
Goddard S O, Ladies' Restaurant,	Outside front cover
Heggie R A, Jeweler,	i
Herte Jacob, Milk Depot,	20
Hill Homer H, Druggist,	Outside back cover
Horton J H, ag't, Lehigh Valley Coal Yard,	8
Howe F S, Dentist,	Side lines throughout book
Hoysradt G W, Dentist,	Outside back cover
Husk J L, Hair Dresser,	160
Howard H, Furniture and Undertaker,	Inside front cover
Humiston H N, Lawyer and Detective,	124

If your Teeth are Decayed, call on F. S. HOWE, Bates Block.

	Page
Humphrey, W R, Coal,	4
Hunt Warren, Coal, Loyal Sock,	125
Hymes J H, Express, Baggage,	126
Ingersoll C, Carting and Coal Delivery,	8
Ithaca Democrat, Weekly,	165
Ithaca Journal Association,	4
Ithacan, Weekly,	154
Ives C A, Ticket ag't Railroad and Steamboat,	205
Jackson & Bush, Dry Goods,	128
Jarvis J A, Carriage Painter,	167
Jones Hezekiah K, Merchant Tailor,	169
Lehigh Valley Coal Yard, J H Horton ag't,	8
Lehigh Valley House,	7
Mead & Buck, Grocers,	142
Melotte G W, Dentist,	Outside front cover
McClune G C,	Outside front cover
Mintz Benjamin, Clothier,	144
Nourse & Dederer, Cutters, Carriages, Harness, etc,	164
Paris & Emig, Hair-Dressers,	20
Perry W H, Contractor and Builder,	Outside back cover
Prager E W, Dancing Master,	179
Rockwell Ira C, Lumber Yard	Outside back cover
Rubin Henry, Photographer,	162
Sawyer & Glenzer, Groceries and Dry Goods,	163
Schallowitz, Lager Beer Saloon,	204
Schenck George, Sign and Carriage Painter	182
Seamon E J, prop, Tioga House,	166
Sheldon & Bliven, Livery,	203
Singer Manuf'g Co, W I Allen, Manager,	171
Spahn Mary A, prop, Lehigh Valley House,	7
Stamp, A B, prop, Tompkins House,	173
Stephens T J, Marble Works,	175
St John H A, insurance,	Outside front cover
Stewart Henry, Artificial Stone,	176
Tibbetts J W, Mixed Paints,	181
Tompkins House,	173
Tree J W, Book Binder,	Bot'm margin outside front cover
Van Droof Moses, prop, Centennial Hotel,	185
White & Burdick, Druggists,	190
Williams H C, Cascadilla Mills,	192

For a New Set of Teeth, call on F. S. HOWE, Bates Block.

Lehigh Valley House,

Corner Buffalo and West Port.

Renovated and Newly Furnished

CONVENIENT ^{TO} THE DEPOTS

SPECIAL RATES TO PARTIES STOPPING ONE WEEK OR MORE.

MARY A. SPAHN, - - - Proprietress.

DAWSON & QUICK,

Carriage & Wagon Manufacturers

 Particular attention given to Repairing in all its branches.

No. 6 West Green St.

ITHACA, N. Y.

Prices reasonable as First-class work can be done. F. S. HOWE, Dentist.

For First-Class Dental Work, call on F. S. HOWE, Bates Block.

LEHIGH VALLEY COAL COS.

ANTHRACITE

C	O	A	L
---	---	---	---

YARD AND OFFICE

IN REAR OF G. I. & S. RAILROAD DEPOT.

J. H. HORTON, Agent.

TELEPHONE CONNECTION.

CHARLES INGERSOLL,

CARTING AND COAL DELIVERY

 Orders should be left at Haskin & Todd's Drug Store, 6 East State street.

Telephone Connection.

THE
 "EMPIRE"
 Turns with HALF the
 labor of other Wringers, has
 MORE Capacity,
 The Bearings of ROLLS
 NEED NO OILING.
 Its Cog Wheels are
 ALWAYS in Gear.

THE "EMPIRE"

EXCELS

ALL OTHER WRINGERS in the MARKET.

1st.—A Steel Spring tempered in Oil and thoroughly GALVANIZED to prevent RUST.

2nd.—The PURCHASE Gear which gives double power and easy turning, with steady motion of the Rolls, running through larger quantity of clothes with much LESS labor.

3rd.—Roll bearings of hard Maple Wood, thoroughly saturated with Tallow by Patented process, will not rust and need no oil.

4th.—Solid White Rubber Patent Rolls, made upon and Vulcanized to the Shafts—made to Stick fast SURE.

5th.—Improved Wood or Iron Clamps to fit round or square tubs of any thickness as may be ordered.

6th.—Empire Wringers Warranted to give SATISFACTION.

Always give your P. O. Address, County and State.

EMPIRE WRINGER CO.

AUBURN, N. Y.

BANKER—NATIONAL BANK OF AUBURN.

 OIL the
 Crank
 JOURNAL.

Hundreds of Thousands in Use. The "EMPIRE" is the BEST
 Wringer in the WORLD. Ten Sizes.
 Manufactured only by the EMPIRE WRINGER CO., Auburn, N. Y.

Phillips' Patent Independent Swing.
 FIVE SIZES.

PHILLIPS' INDEPENDENT SWING

MANUFACTURED AND FOR SALE BY

EMPIRE WRINGER COMPANY, Auburn, N. Y.

Nos. 51 to 55 Washington St., near Southern Central Depot.

The above cuts represent the Best Swing in America. It is Neat, Strong and durable. It is suited to either young or old. It affords good exercise. Is safe, is always level, and the occupants propel it fast or slow, to suit themselves. Parents make home attractive and give the children home amusements, combined with healthful exercise. Read what others say about it.

Empire Wringer Co.,

Auburn, N. Y., March 18th, 1882.

Gents:—I take pleasure in recommending the good qualities of your Phillips' Patent Independent Swing. It is substantial and safe and proves to be all you claim.

Allen McKain, Alderman, 2nd Ward, City of Auburn.

(o)

Empire Wringer Co.,

Auburn, N. Y., March 17th, 1882.

Gents:—I am highly pleased with your Phillips' Patent Independent Swing and consider it just the thing for the "little folks," affording them healthful and pleasant exercise and to all it is a constant source of amusement.

W. F. Wait.

(o)

Empire Wringer Co.,

St. Mary's Church, Auburn, N. Y., March 18th, 1882.

Gents:—I am well pleased with your Phillips' Patent Independent Swing and find it continues to be the delight of the children of our school, and is always a means of much enjoyment to them. I highly approve and recommend it.

W. Mulheron, Pastor.

(o)

Empire Wringer Co.,

Auburn, N. Y., March 20th, 1882.

Gents:—Your Phillips' Patent Independent Swing has given the best of satisfaction.

L. W. Nye.

(o)

Empire Wringer Co.,

Auburn N. Y., March 20th, 1882.

Gents:—I have much pleasure in testifying to the excellency of your Phillips' Patent Independent Swing as a means of healthy and safe amusement for children, and even adults who can enjoy it. My little folks are much pleased with it and during the past year, while a great many have used it, no accident has befallen any, although sometimes as many as five or six have been in it at a time. I consider it a very desirable article.

T. S. Brinkerhoff, M. D.

BRINKERHOFF PATENT.

PHILLIPS' PATENT.

EMPIRE WRINGER COMPANY, Auburn, N. Y.,

Is the exclusive manufacturer of Purchase Gear Clothes Wringers, and "Empire" is the leading style. Made in ten different sizes; adapted to small or large families, Hotels, Laundry work, etc.; also used in the preparation of TEA leaves for drying; and by Tobacco Manufacturers.

FACTS WORTH KNOWING.

We have many inquiries of How—or why it is that Empire Wringer Co. sell so many goods, and get trade from all over the world? 'Tis plain, for our business is conducted upon certain proved practical methods—some of which we will mention:

- 1st We use only the best materials.
- 2nd. Employ NO Convict or second-rate labor.
- 3rd. We send out honest, energetic, reliable travelers, who seek for first-class Merchants in every good town, and sell our goods squarely, upon a guarantee that our goods are exactly as represented.
- 4th. Having only first class customers, we get our pay promptly, without expenses of litigation, or vexatious delays
- 5th. With more than two thousand reliable customers—located in the different parts of the world—we never have "dull times," but keep constantly running—turning out uniform product and supplying the Goods upon each order in its turn at the uniform price ruling at time of shipment.

With Integrity, Enterprise and Perseverence, this system has brought business. Having full confidence in our plan of business, we guarantee our goods to meet the approbation of Dealers and Consumers.

Please send for Circulars, Price Lists and terms. Exclusive sale given for specific and agreed upon places.

All the first-class Dealers in Hardware, Auburn, N. Y., sell the "Empire" Purchase Gear Wringer at Retail. Very Respectfully,

EMPIRE WRINGER COMPANY, Auburn, N. Y.

DIRECTORS—NELSON BEARDSLEY, C. M. HOWLET, JOHN F. HEMENWAY.

WILLIAMS'
ITHACA
SUBSCRIBER'S AND ADVERTISER'S
CLASSIFIED
Business Directory.

The names of patrons only are in this department of the Directory. The benefit to be derived from the business compilation is given exclusively to those who pay for it.

Advertising Signs.

Stanford & Gager, S Tioga
cor E Green

Agriculture.

Ithaca Manufacturing Works
51 Lake

Post & Sharp, implements,
Auburn cor Franklin

Reynolds & Lang, 17 and 19
E Green

Stephens C T, 10 & 12 W State

Treman, Waterman & Co, im-
plements, 13 15 17 S Cayu-
ga.

Williams Bros, 104 W State

Architects

Dale A B, 119 N Tioga

Wood A B. 4 Bates Block

Miller W H, Library Build-
ing

Art.

BOOL HENRY, 69 71 E
State (see adv page 82)

B

Artificial Stone.

STEWART HENRY, 114 E
Buffalo (see adv page 176)

Artists.

Beardsley Jefferson, 7 Linn
Purdy Albert J, 15 W State

Autophone Works.

Dey cor Adams

Bakers.

CRANDALL J W, 43 E Sen-
eca (see adv)

Potter Frank D. 7 W State

Whiton John L, 5 and 7 W
State

Banks.

See Miscellaneous

Barbers.

See Hair Dressers

Barrel Manufacturers.

Bostwick Hermon V, 12 E
Clinton

Have your Teeth examined by F. S. HOWE, Dentist, Bates Block.

If your Gums are diseased, call on F. S. HOWE, Dentist, Bates Block.

Bending Works.

Ithaca Falls Steam Bending
Works J H Ward prop, 39
Lake

Bill Posters.

Norton & Conklin, 15 W
State

Billiards.

Doherty T F, over 16 E State
Prager John H, 5 N Tioga

Blacksmiths.

Carr Peter O, 25 S Cayuga
Casterline Julius A, 92 E
State

Griffin Wm H, 143 W State
La Point & Niver, 24 W State

Boarding Houses.

Bement Lewis H, 9 W State
Coon Kate Mrs, 47 N Tioga
Wright E C Mrs, 22 E Mill

Boarding and Sale Stables.

See Livery

Boat Builders.

Taber B F, 63 W Seneca
Sweazey Charles H, 16 Pleasant

Boats to Let.

Jarvis Wm, Steamboat
Landing.

Book Binders.

Andrus & Church, 41 E
State

FINCH & APGAR, 60 E
State (see adv page 133)

TREE J W, 23 W State (see
adv outside front cover)

Bookkeepers.

Parr Joseph W, 59 W Mill
Vant John Jr, 121 N Tioga

Booksellers and Stationers.

Andrus & Church, 41 E State
Enz & Miller (wholesale) 15
W State

FINCH & APGAR, 60 E
State (see adv page 133)

Boots and Shoes.

Brown John E, 46 E State
Christiance Ralph C, 66 E
State

Kittrick William, 15 E State
Phillips & Schermerhorn, 7

N Aurora
Stanley C M, 14 E State

Tappenden George A, 16 W
State

Wall P, 12 N Aurora

Bottler.

Slattery Dennis, 30 S. Mead-
ow

Bottling Works.

Collins J H, 16 S Aurora

Bowling Alley.

Prager John H, 5 N Tioga

*Carpenters, Contractors and
Builders.*

Campbell & Richardson, 18
Linn

Oltz & Smith, rear 17 E Green
Smith John, 40 Huestis

Randolph Frederick P, Cas-
cadilla Ave

Carpets.

Marsh & Hall, 57 and 59 E
State

Morrison J T, 62 E State

Carriage & Wagon Makers.

Dawson & Quick, 4 and 6 W
Green

EDWARDS JAMES, 27 E
Green (see adv)

Haskins Wm D, 145 W State
Watkins John L, 84 and 86 S

Cayuga

Carriage Painters.

SCHENCK GEORGE, 26 E
Green (see adv p 182)

JARVIS J A, 204 W Seneca
(see adv p 167)

Carriage Repositories.

NOURSE & DEDERER, 13
W State (see adv p 164)

Cayuga Lake Steamers.

WILCOX T D CAPT, 22 W
Seneca (see adv inside front
cover)

Chemical Co.

Forest City Chemical Co, 118
W State

Cigars.

See Segars

Clock Works.

Ithaca Calendar Clock Co, Ad-
ams, Auburn, Dey, Frank-
lin

Clothing.

See also Merchant Tailors

Herson Lawrence, 84 E State

MINTZ BENJAMIN, 31 E
State (see adv p 144)

Schmaus J, 7 S Aurora

Sugerman Bros, 61 and 63 E
State

STRAUSSMAN H M, 48 E
State

Coal and Wood Dealers.

D L & W R R, 165 W Seneca

Dick James, 134 W Seneca

HUNT WARREN, (see adv
page 125)

Jackson G Edward, 56 N Au-
rora

LEHIGH VALLEY COAL,
JOS. H HORTON, Mana-
ger, W Buffalo cor W Port
(see adv)

Confectioners.

CRANDALL J W, (see adv)

Wallace W R, 45 E Seneca

Westervelt J C, 8 N Cayuga

Whiton John L, 5 and 7 W
State

Crockery and Glassware.

Marsh & Hall, 57 and 59 E
State

MEAD & BUCK, (see adv
page 142)

Rankin George & Son, 42 E
State

Cutter—Clothing.

Phillips Albert H, 26 E State

Dancing Master.

PRAGER EDWARD W, (see
adv page 179)

Directory Publisher.

WILLIAMS J ED, 60 E State

Dentists.

Fowler A H, over 56 E State

Franklin B W, over N Tioga,
(see adv)

HOWE FREEMAN S, 1 Bates
Block, over 18 N Aurora
(see adv side line every
page)

Hoysradt Geo W, 15 W
Cayuga

MELOTTE GEO W, 2nd floor
Wilgus Block (see adv out-
side front cover)

Draymen.

Sincebaugh Bro's, 94 E State

Smith Bros, 17 W Mill

Dressmakers.

BIRD & BELKNAP, 21 E
State (see adv page 89)

Druggists.

Gauntlett & Brooks, 36 E
State

HASKIN & TODD 6 E State
(see adv pamph bound in
book)

HILL HOMER H, 55 E State
(see adv back cover)

Merrill I H, 78 E State

F. S. HOWE, Bates Block, has all improvements in Dentistry.

Artificial Teeth on Rubber or Celluloid, by F. S. HOWE, Bates Block.

Messrs. HASKIN & TODD, Druggists, Ithaca, N. Y.: I have suffered from Catarrh to such an extent that I had to bandage my head to quiet the pain. I was advised by Mr. Theodore Brown, of Ithaca, to try Elys' Cream Balm. When suffering with Cartarrhal cold in the head, I have never found its equal.
C. A. COOPER, Danby, Tompkins Co., N. Y.

Messrs. HASKIN & TODD, Druggists, Ithaca, N. Y.: Last winter I found positive relief from Catarrh with Elys' Cream Balm, having been troubled for years. I have no doubt a thorough use of Cream Balm will cure a large majority of cases.
E. D NORTON, Ithaca, N. Y.

I can, from the testimony of those who have used it, confidently recommend it for Catarrh, cold in head and Hay Fever.
ROGERS SCRIBNER, Druggist, Ithaca, N. Y.

Our customers speak highly of Elys' Cream Balm. We confidently recommend it.
GAUNTLET & BROOKS, Druggists, Ithaca, N. Y.

Messrs. WHITE & BURDICK, Druggists, Ithaca, N. Y.: My daughter and myself, great sufferers from Catarrh, have been cured by Elys' Cream Balm. My sense of smell restored and health greatly improved.
C. M. STANLEY, Dealer in Boots and Shoes, Ithaca, N. Y.

Messrs. WHITE & BURDICK, Druggists, Ithaca, N. Y.: I can reccommend Elys' Cream Balm to relieve all persons suffering with Rose Cold and Hay Fever. I have been a sufferer from the same complaints; have had great relief by using the Balm. I have recommended it to many of my friends for Catarrh and in all cases where they have used the Balm freely have been cured.
T. KENNEY, Dry Goods Merchant, Ithaca, N. Y., Sept. 6, 1880.

Messrs. WHITE & BURDICK, Druggists, Ithaca, N. Y.: I recommend to those suffering (as I have been) with Hay Fever Elys' Cream Balm. I have tried nearly all the remedies I could find, and give this a decided preference over them all. It has given me immediate relief.
C. T. STEPHENS, Hardware Merchant, Ithaca, N. Y., Sept. 6, 1880.

Apply by the little finger into the nostrils. On receipt of 50 cents will mail a package. Sold by all Druggists.
ELY'S CREAM BALM CO., Owego, N. Y.

Putney George E, 108 W State
Schuyler Geo W, 76 E State
Scribner Rogers, 13 N Tioga
WHITE & BURDICK, 16 E State (see adv p 190)

Dry Goods.

Ellis Elias M, 52 E State
Harris Samuel, 52 E State
Hawkins, Todd & Co, 22 E State

JACKSON & BUSH, 53 E State (see adv p 128)

Kenney Levi, 33 E State
Kenney Tillott, 26 E State
Marsh & Hall, 57 and 59 E State

Morrison James T, 62 E State
Quigg James, 32 E State
SAWYER & GLENZER, 204 W State (see adv p 163)

Stephens J W, 78 Cascadilla
Warner Seth & Co, 56 W State

Dyers.

Dunton F B, N Aurora cor Seneca
Wright R J, 19 S Cayuga

Elevator.

Esty W W, grain, 180 W State
Halsey Henry, (grain) 174 W Seneca

Engineers.

Beatley H G, (gas and hydraulics) over 7 N Tioga

Express Companies.

United States and American, Manager, A B Whitlock, 8 S Tioga

Fancy and Variety.

BURRITT L A, 30 E State (see adv page 94)
Herson M Mrs, 12 S Cayuga
Rogers Nora A Mrs, 39 E State

Fish.

Randolph D, 36 N Aurora
 VAN DROOF MOSES, 167
 W State (see adv page 185)

Florists.

Decker Wheeler B & Son,
 Lake n corporation line
 FOOTE W J P, 37½ E State
 [see adv]

Flour and Feed.

Buck S B, wholesale and re-
 tail, 10 1-2 S Cayuga
 Goewey John E, 11 N Aurora
 Noxon L F, 21 N Aurora
 Stephens J W, 78 Cascadilla

Founders.

Reynolds & Lang, 17 and 19
 E Green
 Treman, Waterman & Co, 13
 15 and 17 S Cayuga
 Williams Bros, 104 W State

Fruit Evaporators.

Atwood Herman M, 118 W
 State

Fruit Grower.

Elliott Charles A, 249 E State

Fruits.

Andrews & Aldrich 7 E State
 Westervelt John C, (whole-
 sale), 8 N Cayuga

Furnishing-Gentlemen

Sherwood Charles R, 47 E
 State
 Shepherd & Doyle 58 E
 State
 Dobrin Theodore, 65 E State

Furnishing-Ladies.

Burritt L A Mrs, 30 E State
 Dobrin Theodore 65 E State
 Rogers Nora A Mrs, 39 E
 State
 Shepherd & Doyle, 58 E
 State

Furniture.

BOOL HENRY, 69 and 71 E
 State (see adv page 82)
 Carpenter John D & Com-
 ings, 13 N Aurora
 HOWARD H, 3 W State
 [see adv inside front cover
 and page 137]

*Gas Fixtures, Gas and
Steam Fitters.*

Jamieson & McKinney, 9 S
 Cayuga

Glass Works.

Ithaca Glass Co, cor Third
 and Franklin
 Washington Glass Works,
 near steamboat landing

Grocers.

Andrews & Aldrich, 7 E
 State
 Bentley Ephraim J, 107 N
 Cayuga
 Bundy Charles, 24 Farm
 CONWAY PATRICK, 6 S
 Cayuga [see adv page 177]
 CRANDALL JOSEPH W,
 43 E Seneca [see adv]
 Crozier & Feeley, 1 W State
 Culver Thomas S, 125 N Au-
 rora
 Davenport Bros, 48 First
 EGGLESTON J F, 206 W
 State [see adv]
 Frost George W, 88 E State
 and 83 Eddy
 Goldsmid A W, 106 W State
 Greenley Fred T, 41 E Seneca
 Herson Mary Mrs, 12 S Cayu-
 ga
 Jackson E S, 72 E State
 Johnson Edward K, 2 W State
 Johnson Fred D, 34 N Aurora
 Marsh & Hall, 57 and 59 E
 State

If your Teeth are Decayed, call on F. S. HOWE, Bates Block.

For a New Set of Teeth, call on F. S. HOWE, Bates Block.

McWhorter Lockwood S, 2
and 4 E State

MEAD & BUCK, 14 W Seneca
(see adv p 142)

Mortimore & Pursel, 17 E
State

Naughton Bros, 20 N Aurora

Sammons Patrick, 93 E State

Sanford Luther J, 12 S Aurora

SAWYER & GLENZER, 175
W Seneca and 204 W State
(see adv p 163)

Scott Wm, 70 W Mill

Shepard Moses, 8 W State

Slattery Dennis, 30 S Meadow

Stephens J W, 78 Cascadilla

Terry Fenimore C, 20 E State

Thompson R E, 29 W Mill

Wanzer D H, 3 N Aurora

Warner Seth & Co, 56 and 58
W State

Grocers (Wholesale).

Winton & Stewart, 9 11 N
Cayuga

Stowell J C & Son, (whole-
sale, 17 19 21 W State

Gunsmiths.

Dresser J H, 22 Hudson
Ithaca Gun Works, 76 W
Buffalo

Hack and Livery.

Beers W P, 9 S Tioga

Seaman D J & Son, 12 and 14
W State

SHELDON & BLIVEN, 23
S Tioga (see adv)

Hair Dressers and Barbers.

Allen Wm H, Bates Block

Beebe Freeman C, 21 E State

HUCK J L, basement 60 E
State (see adv page 160)

Johnson Geo A, over 2 W
State

Moore Henry, over 38 E State
PARIS & EMIG, basement
Ithaca Hotel (see adv)

Hats, Caps and Furs.

Culver W M, 64 E State

Willson W M, 51 E State

Internal Revenue.

Wilcox Sam'l H, deputy
col, 18 N Tioga

*Iron Founders and Machin-
ists.*

Reynolds & Lang, 17 19 W
Green

TREMAN, WATERMAN &
Co, 13, 15 and 17 S Cayuga

Williams Bros, 104 W State

Hardware Cutlery.

BARR BROS, 27 E State (see
adv page 81)

Rumsey Charles J & Co, 68
E State

Stephens C T, 12 W State

Treman, King & Co, 1 and 3
E State

Hardware Saddlery.

Heggie J M, 73 E State

Hotels.

Aurora Hotel, Bullard &
Lasher, Aurora cor Seneca
E S

Cayuga House, C W Cook,
prop, W State, cor S Corn

CENTENNIAL HOTEL, Mo-
ses Van Droof, prop, 167
W State [see adv page 185]

Clinton House, S D Thomp-
son prop, n Cayuga, cor W
Seneca

Exchange Hotel, Eugene
Wyckoff, agt, 22 W State

Fall Creek Hotel, Nicholas
Rundle, prop, Lake cor R
R ave

Ithaca Hotel, A Sherman,
prop, E State cor S Aurora

LEHIGH VALLEY HOUSE,
Mary A Spahn, prop, cor
Buffalo and W Port [see
adv]

Martin House, 15 and 17 S
Aurora, C A Bush, prop

Patten House, Morse Patten,
prop, cor E Buffalo and
Brindley

Reed's Inn, Julia A Reed,
prop, 154 W State

St. John's, Thos Carty, prop,
173 W State

TIOGA HOUSE, Mrs E J Sea-
mon prop, 26 N Tioga (see
adv p 166)

TOMPKINS HOUSE, A B
Stamp prop, Aurora cor
Seneca (see adv p 173)

Twist's Hotel, A Twist prop,
41 and 43 S Cayuga

Household Goods.

Middaugh E S, 12 S Tioga

Insurance Agents.

Benjamin G V, agt Central N
Y, A and R A, 3 Sprague
Block

Burritt Abel, 18 N Tioga

Grant H J, over 14 E State

Gray & Wood, 4 Bates Block

Phillips F W, 5 E State

Post & Rhodes, 11 N Tioga

ST. JOHN HENRY A, 2 W
State (see adv outside front
cover)

Wood C C, 6 E State

Jewelers.

Brooks Fred W, 54 E State

Brown Collingwood B, 34 E
State

Burritt Ed J, 50 E State

Burritt J C, 80 E State

Clark Uri, 56 E State

HEGGIE R A, 40 E State [see
adv]

Lawyers.

Almy & Bouton, 12 N Tioga
Baker James L, 11 Library
Building

Boardman D, Library Build-
ing

Burns T W, 40 E State

Dean David M, 7 Library
Bld'g

Davis Geo B, 41 E State

Day Chas G, basement Li-
brary Building

Ellsworth Perry G, 18 N Ti-
oga

Ferris & Dowe, 12 N Tioga

Finch F M, 18 N Tioga

Halliday Samuel D, over 22
E State

Hodson Devoe P, 18 N Tioga

HUMISTON H N, 29 E State
[see adv p 124]

Hungerford A A, 13 N Tioga

King Merrit, 2 Library Build-
ing

Lyon Marcus, County Clerk's
Building.

Newman Jared T, 12 N Tioga

Noble W N, 12 N Tioga

Smith Bros, 4 N Aurora

Smith C L, over 5 N Tioga

Tibbetts Frank E, over 5 N
Tioga

Van Cleef Mynderse, 18 N
Tioga

Van Vleet DeForest F, over
41 E State

Wagener Edward A, over 10
N Tioga

Warren & Tichenor, 14 N Ti-
oga

Wilcox S H, 18 N Tioga

Laundries.

Wright R J, 19 S Cayuga

Leather and Findings.

Soddard Samuel, 91 E State.

Prices reasonable as First-class work can be done. F. S. HOWE, Dentist.

Liquors.

Day Loren [wholesale] 9 N
Aurora

Fury John, 14 S Aurora

Livery and Boarding Stables

Barber & Co, rear 41 E State

Beers W P, 9 S Tioga

Genung & Beardsley, 25 E
Green

Seaman D J & Son, 12 and 14
W State

SHELDON & BLIVEN, 23 S
Tioga [see adv]

Lumber.

Hollister T & Son, 22 and 24
S Aurora

King J C, 170 W State

Rockwell Ira C, 180 W Seneca

SAGE HENRY W & CO, 13
N Tioga

Van Houter Chauncey A, 49
S Cayuga

Machinists.

Davis B J, 76 W Buffalo

Dresser J H, 22 Hudson

Reynolds & Lang, 17 and 19
E Green

Treman, Waterman & Co, 13,
15 and 17 S Cayuga

Williams Bros, 104 W State

Marble and Granite.

Beers & Goodrich, 21 E Green

STEPHENS T J, 11 S Tioga
[see adv p 175]

Mattress Makers.

Northrup J, 10 S Tioga

Mason.

Gardner Ira M, 150 N Cayuga

Meat Market.

Ferous La Fayette C, 12 N
Plain

McAllister Bros, 6 S Cayuga

McCrea & Reed, 7 S Cayuga

Quick & Tuthill, 103½ W
State

Reed Joseph A, 38 N Aurora

Scott Wm. 70 W Mill

Smith C A, 5 S Aurora

Stephens Philip, 8 E State

WORTMAN & SON, 16 N
Aurora [see adv page 195]

Merchant Tailer.

See also Clothiers

Baldwin J G, 31 E State

Griffin George, 9 N Tioga

JONES HEZEKIAH K, 15 E
State [see adv p 169]

Straussman H M, 48 E State

Millinery.

BIRD & BELKNAP, 21 E
State [see adv p 89]

BURRITT L A MRS, 30 E
State [see adv p 94]

Mills.

HOLLISTER T & SON, plan-
ing, 22 and 24 S Aurora
[see adv]

Hull A M, flour and feed, 93
Lake, Fall Creek

Kenyon H R, planing, cor W
Port and Buffalo

WILLIAMS HOWARD C,
prop Cascadilla Mills, Uni-
versity near Linn [see adv]

Model Maker.

Clinton C M, over 8 N Aurora

Dresser J H, 22 Hudson

Musical.

Autophone Works, Dey cor
Adams

Ithaca Organ Co, W of Inlet

Musicians.

Wright E C, 22 E Mill

Wright T F, 22 E Mill

Music Teachers.

Candee Henrietta, bds 235 E
State

For First-Class Dental Work, call on F. S. HOWE, Bates Block.

News Dealers.

Ackley C Miss, 19 E State
 FINCH & APGAR, 60 E
 State [see adv p 133]
 Percival R C, over 29 E State

Newspapers.

See Miscellaneous

Notions and Fancy Goods.

Wolff M H & E, 86 E State

Orchestra.

Forest City Orchestra, E C
 Wright leader, 22 E Mill

Painters.

Blakeslee Amaziah, 46 E State
 Clapp C, carriage, 103½ W
 State
 DeCamp Lewis, 72 Tompkins
 JARVIS J A, carriage, 204
 W Seneca (see adv p 167)
 SCHENCK GEORGE, 26 E
 Green (see adv p 182)

Paints.

TIBBETTS J W, 137 W State
 (see adv p 181)

Paper.

Andrus & Church, 41 E State
 ENZ & Miller, wholesale, 15 W
 State
 Fillingham F, 40 W State
 Ithaca Paper Company, 91
 Lake

Passenger Transfer.

Hymes J H, 5 E State
 Lamkin Humphrey, 3 Clinton
 Block
 Sincebaugh Geo 103 E State
 Sincebaugh John, 53 N Au-
 rora

Pattern Makers,

Curran W C, 39 Farm

Photographers.

Beardsley J, 7 Linn
 Eagles S D, 154 N Cayuga

EVANS EVAN D, over 74 E
 State [see adv p 159]
 FREAR WM, over 40 and 42
 E State [see adv p 130]
 RUBIN HENRY, 15 and 17
 E State [see adv page 162]

Physicians.

Barney Alfred R, 11 E State
 Beckwith George M, 15 W
 Buffalo
 Brown J Watson, 74 E State
 Gregory John R, 10 W Sen-
 eca
 Lacy Mary W Mrs, 54 N
 Geneva
 Lewis James A, 20 E Seneca
 Morgan E J & Son, 2 and 4 E
 State
 Northrup John A, 29 State
 Newcomb J Wesley, 23 Quar-
 ry
 Parker S J, 11 Parker
 Peck S H, 14 E Seneca
 Sackett Solon P, 19 E Seneca
 Van Cleef C E, 49 E State
 White & Kirkendall, 54 E
 State
 Winslow John, 11 E State
 McIntyre Dwight, 59 E Mill

Plane Manufactory.

Seaman A M, 87 N Albany

Planing Mill.

Kenyon Henry W Port cor
 W Buffalo
 Small George, 31 and 33 E
 Green

*Plumbers, Gas and Steam
Fitters.*

Jamieson & McKinney, 9 S
 Cayuga

Potteries.

Macumber & Tannahill, 1
 Railroad ave

Have your Teeth examined by F. S. HOWE, Dentist, Bates Block.

If your Cums are diseased, call on F. S. HOWE, Dentist, Bates Block.

Printers Book and Job

Andrews & Church, 41 E State
GREGORY WARD, Ithaca Democrat, over 69 E State [see adv p 165]

ITHACA JOURNAL ASSOCIATION, 8 10 12 S Tioga [see adv]

Norton & Conklin, book and job, 15 W State

Produce and Commission.

Wattles C S, 5 S Tioga.
Smith Wm M, 15 N Aurora
Stowell J C & Son, 17 19 21 W State

Public Schools.

Foster Luther C, Supt Public Schools h 60½ N Tioga

Real Estate Agents.

Atwood Edwin S 72 W Buffalo
Burritt Abel, 18 N Tioga
Grant H J, over 14 E State
Gray & Wood, 4 Bates Block
McElheny T J, 58 N Aurora
Post & Rhodes, 11 N Tioga
Titus Charles M, 53 W State
Turner Ebenezer T, Prospect Hill

Restaurants and Saloons.

Atwater Benj A, 8½ S Cayuga
CASEY M, 23 E State [see adv p 180]
Goddard Samuel O, 29 E State
Grant & Wardwell, basement 10 S Aurora
Jarvis Wm steamboat landing
McIntosh John E, 90 E State
Moon H W, N Cayuga cor W Seneca
Norton I W, 122 W State
PRAGER E W, 2 N Cayuga [see adv]
Roat Frederick, 44 E State

Sandborn W M, 18 E State
SCHALLOWITZ C, lager, 18 S Tioga [see adv]

WINDSOR, E W Prager prop, 1 Clinton Block [see adv]

ZINCK THEODORE, 8 N Aurora [see adv]

Seeds.

Stephens C T 12 W State

Segar Box Manufacturers.

Elliott Thomas, 29 E Green

Segars, Tobacco, &c.

Andrews & Aldrich, 7 E State
Livingston & Selover, manufacturers, 18 N Aurora
Platts A H & Co, manufacturers and dealers, 10 E State

Prager John H, 5 N Tioga
Stewart O L, Martin House
Wolf Reinhold, 25 E State
Manchester C W, manufacturer and dealer, 82 E State

Sewing Machine Dealers.

Northrup J, general agt, 10 S Tioga
Dresser J H, repairing, 22 Hudson
SINGER MANUFACTURING CO [The] W I Allen, manager, 4 W State [see adv p 171]

Sheds and Stables.

Genung & Beardsley, 25 E Green

Shirt Makers.

Sherwood C R, 47 E State

Sign Painter.

SCHENCK GEORGE, 26 E Green [see adv]

Shoemakers.

See also Boots and shoes
 Christiance George, 56 E Seneca
 Bruner Louis F, 6 Farm
 Mooers James, 22 Farm
 Prame Albert B, 200 W State

Steamships.

Ives Charles A ag't, 3 Clinton Block N Tioga

Sign Makers (Novelties).

Stanford & Gager, S Tioga cor E Green

Steamboats.

CAYUGA LAKE LINE,
 Steamboat Landing [see adv inside front cover]

Stenographer.

Wyckoff Wm O, 51 East State

Stoves.

See Hardware

Stoneware.

Macumber & Tannahill, manuf's 1 Railroad ave

Tailors.

See also Merchant Tailors
 Park Henry, 49 E Mill
 Parrott John & Son, 17 E State
 Phillips Albert H, 26 E State

Tanneries.

Esty E S & Sons [Humboldt] office 58 E State

Telegraph.

Western Union, 2nd floor Wilgus Block, H Smith manager.

Telephone Exchange.

Ithaca Telephone Exchange,

W A Anthony, manager, over 7 N Linn

Ticket Offices.

Ives C A, 3 Clinton Block
 Phillips F W, 5 E State

Tinners.

BARR BROS, 27 E State [see adv p 81]
 Fillingham Fred, 40 W State
 Hoyt L A, 17 N Aurora
 Jones Chauncey W
 Rumsey C J & Co, 68 E State
 Treman, King & Co, 1 and 3 E State

Undertakers.

Baldwin C R, 19 N Aurora
 Carpenter J D & Comings, 13 and 15 N Aurora
 HOWARD H, 3 W State [see adv inside front cover]

Upholesters.

Bool H, 67 and 71 E State
 Carpenter J D & Comings, 15 N Aurora
 HOWARD H, 3 W State [see adv inside front cover]
 Northup John, 10 S Tioga

Variety and Fancy Goods.

Rogers Nora A Mrs, 39 E State
 Rothschild Jacob, Boston Store, 86 E State
 WIXOM CLERMONT S, 38 E State [see adv]

Veterinary Surgeon.

Brown Moses C, 18 Centre

Whitewashers.

Guinn Geo, 84 W Clinton
 Tyler John H, h 9 Wheat

F. S. HOWE, Bates Block, has all improvements in Dentistry.

Artificial Teeth on Rubber or Celluloid, by F. S. HOWE, Bates Block.

JACOB HERTE,

MILK DEPOT,

178 North Aurora Street.

Families, Hotels and Restaurants supplied with

PURE MILK

REGULARLY AND DELIVERED.

Orders for any quantity of Milk promptly attended to. I keep first-class milch cows, and intend adding choice stock to the lot.

Parties dealing with me will be attended to regularly, promptly, and supplied with pure, unadulterated Milk.

BARBER SHOP,

First-Class!

Proprietors :

HARRY PARIS, ADAM EMIG,

Ithaca Hotel.

Bath Rooms, First-class.

MISCELLANEOUS DIRECTORY,

1883--4.

UNITED STATES GOVERNMENT.

EXECUTIVE.

CHESTER A. ARTHUR, of New York.
President of the United States. Salary, \$50,000.

GEORGE F. EDMUNDS, of Vermont.
Vice-President of the United States. Salary, \$8,000.

THE CABINET.

FREDERICK T. FRELINGHUYSEN, of New Jersey, Sec. of State.
CHARLES J. FOLGER, of New York, Secretary of the Treasury.
ROBERT T. LINCOLN, of Illinois, Secretary of War.
WILLIAM E. CHANDLER, of New Hampshire, Sec. of the Navy.
HENRY M. TELLER, of Colorado, Secretary of the Interior.
BENJAMIN H. BREWSTER, of Pennsylvania, Attorney-General.

FORTY-EIGHTH CONGRESS.

Commenced March 4, 1883.

Senate.

GEORGE F. EDMUNDS, of Vermont, President of the Senate.

New York.

ELBRIDGE G. LAPHAM, of Canandaigua.

WARNER MILLER, of Herkimer.

Republicans, 38; Democrats, 36; Readjusters, 2.

House of Representatives.

Democrats are in the majority. Twenty-eighth District includes Tompkins county. Member, S. C. Millard, of Broome, a very estimable gentleman, and one of the few Republicans elected when the Cleveland tidal wave swept the State.

If your Teeth are Decayed, call on F. S. HOWE, Bates Block.

NEW YORK STATE GOVERNMENT.

For a New Set of Teeth, call on F. S. HOWE, Bates Block.

- GROVER CLEVELAND.....Governor.
- DAVID B. HILL.....Lieutenant-Governor.
- JOSEPH B. CARR.....Secretary of State.
- IRA DAVENPORT.....Comptroller.
- ROBERT A. MAXWELL.....Treasurer.
- LESLIE W. RUSSELL.....Attorney-General.
- SILAS SEYMOUR.....State Engineer and Surveyor.
- A. BARTON HEPBURN.....Supt. Bank Department.
- ISAAC V. BAKER.....Supt. of State Prisons.
- JAMES SHANAHAN.....Supt. of Public Works.

Commissioners of the Canal Fund.

This Board consists of the Lieutenant-Governor, Secretary of State, Comptroller, Treasurer and Attorney General.

Commissioners of the Land Office.

This Board consists of the Lieutenant-Governor, Speaker of the Assembly, Secretary of State, Comptroller, Treasurer, Attorney-General, and State Engineer and Surveyor.

State Assessors.

JOHN S. FOWLER, of Auburn. COMMODORE P. VEDDER, of Ellicottville; term expires March, 1883. One vacancy. The above, with the Commissioners of the Land Office, constitute a Board of Equalization.

THE JUDICIARY.

The Court for the trial of impeachment of State officers, is composed of the President of the Senate, the Senate, and the Judges of the Court of Appeals.

Judges of the Court of Appeals.

The Court consists of a Chief Judge and six Associate Judges, who hold office fourteen years.

- William C. Ruger, Chief Justice, Syracuse.
- Charles Andrews, Associate Justice, Syracuse.
- Charles A. Rapallo, Associate Justice, New York.
- Theodore Miller, Associate Justice, Hudson.
- Robert Earl, Associate Justice, Herkimer.
- George F. Danforth, Associate Justice, Rochester.
- Francis M. Finch, Associate Justice, Ithaca.
- Edwin O. Perrin, Clerk, Queens.
- F. Stanton Perrin, Deputy, Albany.
- H. E. Sickles, State Reporter, Albany.

TERMS OF THE COURT OF APPEALS.—Regular term, January

16, 1883, with such recesses from time to time as the Court may direct.

Supreme Court—Sixth District.

Otsego, Delaware, Madison, Chenango, Tompkins, Broome, Chemung, Schuyler, Tioga and Cortland counties.

JUDGES.—Celora E. Martin, Douglass Boardman, David L. Follett, William Murray, Jr.

TOMPKINS COUNTY.

County Officers.

Marcus Lyon, County Judge and Surrogate.
 Philip J. Partenheimer, County Clerk.
 Barnum R. Williams, Deputy County Clerk.
 Clarence L. Smith, District Attorney.
 J. K. Follett, Sheriff.
 E. P. Bouten, Under Sheriff.
 George H. Northrup, Treasurer.

Court Officers.

Marcus Lyon, Judge.
 George Monroe, Justice of Sessions.
 John J. Miller, Justice of Sessions.
 Philip J. Partenheimer, Clerk.
 B. R. Williams, Deputy Clerk.
 J. K. Follett, Sheriff.
 E. P. Bouton, Under Sheriff.
 C. L. Smith, District Attorney.
 W. O. Wyckoff, Reporter.
 H. L. Beach, Assistant Reporter.
 Ralph Shepard, Crier.

Supervisors.

Ithaca—R. A. Crozier.	Dryden—Geo. M. Rockwell.
Danby—John E. Beers.	Groton—A. G. Chapman.
Caroline—James Boice.	Lansing—David Crocker.
Newfield—Randolph Horton.	Ulysses—Levi J. Wheeler.
Enfield—D. W. Bailey.	

Prices reasonable as First-class work can be done. F. S. HOWE, Dentist.

TOWN OF ITHACA.

Town Officers.

R. A. Crozier, Supervisor.
 F. C. Shepard, Town Clerk.
 C. G. Day,
 W. J. Totten,
 Thomas W. Burns, } Justices of the Peace.
 A. A. Hungerford, }
 John Linderberry, Com. of Highways.
 George H. Baker, Overseer Poor.
 Robert Harvey, Tax Receiver.
 Samuel B Beers, } Assessors.
 Luther Lewis, }
 Peter Kline, }
 C. M. Bliven, } Excise Commissioners.
 Alex. Minturn, }
 M. Mertens, }
 James S. Cody, } Constables.
 Elihu Hilderbaandt, }
 James Kelly, }
 E. C. Marsh, }
 Pat Murray, }

VILLAGE OF ITHACA.

President—C. J. RUMSEY.

TRUSTEES.

First Ward—A. W. Goldsmid, Patrick Shannon.
 Second Ward—Fred E. Illston, Jacob R. Wortman.
 Third Ward—Charles Ingersoll, Seth Wilcox.
 Fourth Ward—John B. Lang, E. M. Latta.

Clerk—Charles E. Whitlock.
 Treasurer—C. A. Hart.
 Collector—J. S. Gay.
 Assessor—Samuel Livingston.
 Street Commissioner—H. M. Race.
 Cemetery Keeper—

Police—Albert Norton, Chief; Lewis Breitenbecher, John N. Illston, John W. Connelly, D. C. Norton.
 Health Commissioner—
 Health Officer—John S. Kirkendall.
 Board of Trustees meets every Wednesday evening.

ITHACA FIRE DEPARTMENT.

Chief Engineer—S. S. Gress.
 First Assistant—Adelbert Schryver.
 Second Assistant—E. E. Robinson.
 Treasurer—Isaac Randolph.

Company Officers.

Protectives—Levi Kenney, Captain; E. K. Johnson, Secretary.

Rescue No. 2—W. R. Boys, President; John Norris, Secretary.

Tornado No 3—R. H. Treman, Foreman; A. H. Phillips, Secretary.

Eureka No. 4—C. H. Hillick, Captain; W. J. Conway, Secretary.

Cayuga No. 1—F. Burns, Captain; Tom Kane, Secretary.

Torrent No. 5—H. L. Haskin, Captain; E. S. Hoagland, Secretary.

Sprague No. 6—John Campbell, Foreman; George Sholler, Secretary.

Cataract No. 7—Wm. Hirst, President.

Fireman's Board meets at Village Hall, Monday evening succeeding first Wednesday of each month.

Banks.

First National—Library Building, J. B. Williams, Pres., H. B. Lord, Cashier.

Ithaca Savings Bank—18 North Tioga, John L. Whiton, Pres., Leonard Treman, 1st Vice-Pres., 2d Vice-Pres., Wm. J. Storms, Treasurer.

Tompkins County National Bank—37 E. State, L. L. Treman, Pres., John C. Gauntlett, Vice-Pres., Henry L. Hinckley, Cashier.

Churches.

Baptist—De Witt Park, Rev. Robert T. Jones.

Baptist Tabernacle—Cor. Utica and R. R. Avenue, Rev. F. Dusenbury.

Catholic—Cor Geneva and Seneca, Rev. Alfred T. Evans, Rector; residence 60 W. Buffalo.

Congregational—Cor. Seneca and Geneva, Rev. C. M. Tyler.

Episcopal, St. John's—Cayuga cor. Buffalo, Rev. Dr. A. B. Beach.

Episcopal, Christ's Chapel—Cliff Street.

“ St. Paul—U. Campus, Rev. Charles Babcock.

Methodist Episcopal—Aurora and Mill, Rev. A. W. Green, Pastor; residence 70 N. Aurora.

Methodist Episcopal—State and Albany, Rev. Milton Hamlin.

Methodist Episcopal, colored—Wheat street.

“ “ Wesleyan colored—Rev. W. C. Ely.

Methodist Free—Tioga near Farm.

Presbyterian—De Witt Park, Rev. M. W. Stryker.

Union Chapel—North Aurora street.

Unitarian—E. Buffalo, near Parker.

SOCIETIES.

I. O. O. F.

Ithaca Lodge No 71. Meets every Friday evening, at Odd Fellow's Hall. P. J. Partenheimer.

Iroquois Encampment No. 16. Meets 1st and 3d Mondays in each month, at Odd Fellow's Hall. P. J. Partenheimer, Secretary.

MASONIC.

Fidelity Lodge No. 51, F. & A. M. Regular communication first and third Tuesday of each month. A Phillips, Secretary.

Hobasco Lodge, F. & A. M. Regular communication second and fourth Thursdays of each month.

Eagle Chapter No. 58, R. A. M. Regular convocation second and fourth Tuesdays of each month. A. B. Wood, Secretary.

St. Augustine Commandery No. 38. Regular conclaves

If your Gums are diseased, call on F. S. HOWE, Dentist, Bates Block.

first and third Thursdays of each month. A. B. Wood, Secretary.

Ithaca Council No. 68, R. & S. M. Regular assemblies second and fourth Monday of each month.

TEMPERANCE.

Union Lodge, I. O. of G. T. Lodge, Nos. 295 and 177. Meets at Titus Block every Wednesday evening.

Temperance Headquarters and reading rooms. Meeting every day at 3 P. M., in Deming Hall.

R. C. T. O. & B. Society. Meets twice every month, (Sunday) in Gregg building, 10 West State.

Women's Christian Temperance Union. The Society was organized by ladies belonging to the first order in society. They have increased in numbers and zeal. They have encountered obstacles which to timid minds would have been insurmountable, and the cause surrendered to the demon of intemperance, but their bravery of heart and firmness of purpose have led them on to conquer. They hold their meetings over 29 East State.

MISCELLANEOUS.

A. O. U. W. Meets first and third Tuesdays of each month at Deming Hall.

E. O. of M. A. Meets first and third Thursdays at Deming Hall. E. S. Tichenor, Secretary.

Forest City Grange. Meets every Saturday in Odd Fellow's Hall. E. Van Natta, Master of Grange, H. S. Wright, Secretary.

G. A. R. Sydney Post, No. 41. A. A. Hungerford, Commander, William Maynard, Senior Vice Commander; C. W. Hausner; Junior Vice Commander; C. W. Schutt, Adjutant; W. H. Herrington, Officer of the day. Meets every second and fourth Tuesday at Deming Hall.

Ithaca Farmer's Club. Meets at Library Hall. Isaac J. Frazier, President, T. N. Kellogg, Secretary.

Ithaca Ladies' Benevolent Society. Meets in Library Hall.

Knights of Honor. This organization, although in its incipient stage of existence, is the most stalwart infant on record. It has lodges in almost every town in the Union, numbering its members by thousands. Its object is mutual benefit, relieving its members in sickness, and at the death of a member the beneficiary receives two thousand

F. S. HOWE, Bates Block, has all improvements in Dentistry.

dollars. Regular meetings every second and fourth Thursday evenings in Odd Fellow's Hall.

Knights of Pythias, Cascadilla Lodge, K. of P. Officers, viz: C. C.—F. L. Brown; V. C.—A. M. Parrott, M. of E.—J. A. McKinney; M of F.—F. S. Howe; K of R & S—L. S. Mackey; P.—J. L. Baker; Alt. Rep. to G. L.—H. M. Hibbard, Trustee—Robert Reed.

Royal Arcanum, Forest City Council No. 47. Meets first and third Wednesdays at Odd Fellow's Hall. George L. Graham, H. M. Martin, Secretary.

Royal Templars of T. Meets second and fourth Monday evenings in Odd Fellow's Hall. J. Wesley Tree, Secretary.

Sons of Maccabees, fifth Tuesday evening in Odd Fellow's Hall.

Friendly Sons of St. Patrick. The object of this society is to diffuse instruction, remove prejudice and dissension, and to provide relief for indigent members. Richard Kelly, President, John Kelly, Secretary.

Redpath's Branch of the National Land League. Organized December, 1880. T. J. Kennedy, President, Patrick Conway, Secretary.

RELIGIOUS SOCIETY.

Holy Name. This society was organized the fifteenth of January, 1882, for the purpose of correcting the evil habit of profanity and all moral diseases of the tongue. C. Leary, President; B. J. Kelly, Secretary; James S. McNamara, Novice Master.

Incorporated and Stock Companies.

Ithaca Autophone Co.—Auburn and Adams, H. B. Horton, Secretary.

Ithaca Calendar Clock Company. This company was organized in 1866, with a capital of \$100,000. B. G. Jayn, President, F. M. Finch, Vice President, C. H. White, Secretary; Henry M. Durphy, Superintendent. Capital, \$150,000.

Ithaca Gas Company—11 South Cayuga.

Ithaca Organ Company—South bank inlet. H. Wegman, Superintendent. This is one of the most flourishing industries in the State. It's goods are in great demand and have a National reputation.

Ithaca Telophone Exchange—9 North Tioga. W. A. Anthony, Manager.

Ithaca Water Works—11 South Cayuga.

Cornell University.

BOARD OF TRUSTEES.

Hon. Alonzo B. Cornell, New York City.	
The President of the University,	<i>Ex-Officio.</i>
His Excellency, the Governor of New York,	"
His Honor, the Lieutenant-Governor,	"
The Speaker of the Assembly,	"
The Superintendent of Public Instruction,	"
The President of the State Agricultural Society,	"
The Librarian of the Cornell Library,	"
Hon. George W. Schuyler, Ithaca.	
Alfred S. Barnes, Esq., New York.	
Hon. Charles C. Dwight, Auburn.	
Hon. Hiram Sibley, Rochester.	
Hon. Stewart L. Woodford, New York.	
Hon. Samuel D. Halliday, Ithaca.	
Hon. Henry B. Lord, Ithaca.	
Hon. Erastus Brooks, New York.	
Hon. Douglas Boardman, Ithaca.	
Hon. Amasa J. Parker, Albany.	
Hon. John B. Williams, Ithaca.	
Mynderse Van Cleef, Esq., Ithaca.	
Hon. Samuel Campbell, Oneida.	
Hon. Henry W. Sage, Ithaca.	
J. DeWitt Warner, Esq., New York.	

OFFICERS OF THE BOARD,

Henry W. Sage, Chairman; William R. Humphrey, Secretary; Emmons L. Williams, Acting Treasurer.

EXECUTIVE COMMITTEE.

Henry B. Lord, Chairman.	Samuel D. Halliday,
Andrew D. White,	William R. Humphrey,
Henry W. Sage,	Douglas Boardman,
George W. Schuyler,	Mynderse Van Cleef,
Josiah B. Williams,	Emmons L. Williams, Sec'y.

Cornell Library.

OFFICERS.

A. B. Cornell, President.	W. R. Humphrey, Librarian.
B. G. Ferris, Vice President.	Miss Mary Mack, 1st Ass't.
R. B. Williams, Secretary.	Miss S. G. Hollingworth, 2d do
D. F. Finch, Treasurer.	John Mack, Janitor.

If your Teeth are Decayed, call on F. S. HOWE, Bates Block.

TRUSTEES.

A. B. Cornell,	E. S. Esty,
B. G. Ferris,	L. C. Foster,
R. B. Williams,	A. B. Beach,
D. F. Finch,	J. H. Selkreg,
W. R. Humphreys.	
Pastors of the Churches,	<i>Ex-Officio.</i>
Superintendent of Schools,	“
Chairman of the Board of Supervisors,	“
President of the Village,	“
Chief Engineer of Fire Department,	“

Public Places, Buildings, Halls, &c.

Alpha Delta Phi Chapter House, cor. Buffalo and Spring.
 Bates Block, Aurora and Seneca.
 County Clerk's Building, No. 8 North Tioga.
 Court House (Tompkins County) East Mill, De Witt Park
 Cornell Library Building, cor. Tioga and Seneca.
 Deming Hall, State, bt. Tioga and Cayuga.
 Dewitt Park, cor. Mill, Cayuga and Buffalo.
 Fair Grounds, intersection Titus ave., Clinton and Meadow.
 Firemen's Hall, cor. Seneca and Tioga.
 Gorge, Fall Creek.
 Gregg Building, West State, near Cayuga.
 Jail (Tompkins County) 17 East Mill.
 Journal Hall, 8, 10 and 12 South Tioga.
 Masonic Hall, Tioga near Seneca.
 Military Hall, Library Building.
 Odd Fellow's Hall, State and Cayuga.
 Post Office, 11-13 East State.
 Reservoir, South Hill.
 Station House (Police) N. E. cor Seneca and Tioga.
 The Home, Mechanic and Aurora.
 Titus Block, 13, 15 and 17 West State.
 Washington Park, Washington, Buffalo, Varick and Mill.
 Wilgus Hall, S. W. cor. State and Tioga.

Newspapers, Periodicals, &c.

CORNELL ERA (Weekly), conducted by the students of
 Cornell University.
 CORNELL SUN (daily), by students.
 CORNELL REVIEW (Monthly Magazine), conducted by
 the Literary Societies of Cornell University.

DEMOCRAT (Weekly), Ward Gregory, over 69 East State.
 ITHACAN (Weekly), A. Clapp, 41 East State.
 ITHACA JOURNAL ASSOCIATION, publishers of Ithaca Daily and Weekly Journal, Job Printers and Book Binders. John H. Selkreg, President; Charles M. Benjamin, Vice-President and Cashier; George E. Priest, Secretary and Treasurer.

Post Office.

Eron C. Van Kirk, P. M. Office hours from 7 A. M. to 8 P. M. Sundays from 8:30 to 9:30 A. M.

Colleges and Schools.

Cornell University—E. Hill.
 University Preparatory—Spring n Seneca.
 High School—Buffalo, Cayuga and Seneca.
 Central School—cor. Albany and Mill.
 East Hill School—Factory n State.
 West Hill School—Elm and Chestnut.
 South Hill School—Hudson n Columbia.
 Fall Street School—N. Aurora n King.

CITY GREEN HOUSES.

Flowering Plants,
Vegetable Plants,
Cut Flowers.
Floral Decorations a Specialty.

Entrance to the Large Green Houses on East State St., next to Tompkins County Bank, and on East Green St.

FOOTE & CO.,

Ithaca, N. Y.

Proprietors.

Prices reasonable as First-class work can be done. F. S. HOWE, Dentist.

Population of Principal Cities of the U. S.—Census of 1880.

For First-Class Dental Work, call on F. S. HOWE, Bates Block.

Akron, Ohio	16,512	Hempstead, N. Y.	18,160	Patterson, N. J.	50,887
Albany, N. Y.	90,903	Hoboken, N. J.	30,999	Pawtucket, R. I.	19,080
Alexandria, Va.	13,658	Houston, Texas	18,646	Peoria, Ill.	29,315
Altoona, Pa.	19,716	Holyoke, Mass.	21,851	Petersburgh, Va.	21,656
Allegheny, Pa.	78,681	Hudson, N. Y.	8,789	Philadelphia, Pa.	846,984
Allentown, Pa.	18,063	Hyde Park, Ill.	15,716	Pittsburgh, Pa.	156,381
Amsterdam, N. Y.	11,711	Indianapolis, Ind.	75,074	Pittsfield, Mass.	13,387
Atchison, Kan.	15,106	Jackson, Mich.	16,105	Portsmouth, Va.	11,398
Atlanta, Ga.	34,398	Jacksonville, Ill.	10,927	Portsmouth, Ohio.	11,314
Attleborough, Mass.	11,111	Jamaica, N. Y.	10,089	Poughkeepsie, N. Y.	20,207
Auburn, N. Y.	21,924	Jeffersonville, Ind.	10,422	Portland, Maine.	33,810
Augusta, Ga.	23,023	Jersey City, N. J.	120,728	Pottsville, Pa.	13,253
Aurora, Ill.	11,825	Joliet, Ill.	16,145	Providence, R. I.	104,850
Austin, Texas.	10,960	Kalamazoo, Mich.	11,937	Quincy, Ill.	27,275
Baltimore, Md.	332,190	Kansas City, Mo.	55,813	Quincy, Mass.	10,529
Bangor, Maine	16,857	Keokuk, Iowa.	12,117	Racine, Wis.	16,081
Bay City, Mich.	20,693	Kingston, N. Y.	18,342	Reading, Pa.	43,280
Belleville, Ill.	10,682	La Crosse, Wis.	14,505	Richmond, Va.	63,808
Biddeford, Me.	12,652	Lafayette, Ind.	14,860	Richmond, Ind.	12,743
Binghamton, N. Y.	17,315	Lake Township, Ill.	18,936	Rochester, N. Y.	89,363
Bloomington, Ill.	17,184	Lancaster, Pa.	25,769	Rockford, Ill.	13,186
Boston, Mass.	362,535	Lawrence, Mass.	39,178	Rock Island, Ill.	11,660
Bridgeport, Conn.	29,148	Leadville, Col.	14,820	Rome, N. Y.	12,045
Brookhaven, N. Y.	11,544	Leavenworth, Kansas.	16,550	Rutland, Vt.	12,149
Brooklyn, N. Y.	566,689	Lenox, N. Y.	10,249	Sacramento, Cal.	21,420
Brookton, Mass.	13,608	Lewiston, Maine	19,083	Saginaw, Mich.	10,525
Buffalo, N. Y.	155,136	Lexington, Ky.	16,656	Salt Lake City, Utah.	20,768
Burlington, Iowa.	19,450	Lincoln, R. I.	13,765	Salem, Mass.	27,598
Burlington, Vt.	11,364	Lincoln, Neb.	13,004	Sandusky, Ohio	15,838
Castleton, N. Y.	12,679	Little Rock, Ark.	13,185	San Antonio, Texas.	20,561
Cambridge, Mass.	52,740	Lockport, N. Y.	13,522	San Francisco, Cal.	233,956
Camden, N. J.	41,658	Logansport, Ind.	11,198	San Jose, Cal.	12,567
Canton, Ohio	12,258	Long Island City, N. Y.	17,197	Saratoga Springs, N. Y.	10,832
Cedar Rapids, Iowa.	10,104	Los Angeles, Cal.	11,311	Saugerties, N. Y.	10,375
Charleston, S. C.	49,999	Louisville, Ky.	123,645	Savannah, Ga.	30,681
Chattanooga, Tenn.	12,892	Lowell, Mass.	59,485	Schenectady, N. Y.	13,675
Chelsea, Mass.	21,785	Lynn, Mass.	38,284	Scranton, Pa.	45,850
Chester, Pa.	14,996	Lynchburg, Va.	15,959	Shenandoah, Pa.	10,148
Chicago, Ill.	503,304	Macon, Ga.	12,748	Shreveport, La.	11,017
Chicopee, Mass.	11,325	Madison, Wis.	10,325	Somerville, Mass.	24,985
Chillicothe, Ohio	10,938	Malden, Mass.	12,017	South Bend, Ind.	13,279
Cincinnati, Ohio.	255,708	Marlborough, Mass.	10,126	Springfield, Ill.	19,746
Cleveland, Ohio.	106,142	Manchester, N. H.	32,630	Springfield, Ohio.	20,729
Cohoes, N. Y.	19,417	Memphis, Tenn.	33,593	Springfield, Mass.	33,240
Columbia, S. C.	10,040	Meriden, Conn.	18,340	Stamford, Conn.	11,908
Columbus, Ohio	51,665	Middletown, Conn.	11,731	Steubenville, Ohio.	12,093
Concord, N. H.	13,838	Minneapolis, Minn.	46,887	Stockton, Cal.	10,287
Council Bluffs, Iowa.	18,599	Milwaukee, Wis.	115,578	St. Louis, Mo.	350,532
Covington, Ky.	29,720	Mobile, Ala.	31,205	St. Joseph, Mo.	32,484
Dallas, Texas.	10,358	Montgomery, Ala.	16,714	St. Paul, Minn.	41,498
Danbury, Conn.	11,669	Muskegon, Mich.	11,262	Syracuse, N. Y.	51,791
Davenport, Iowa.	21,894	Nashville, Tenn.	43,461	Taunton, Mass.	21,213
Dayton, Ohio	38,677	Nashau, N. H.	13,397	Terra Haute, Ind.	26,040
Denver, Col.	35,630	Newark, N. J.	136,400	Toledo, Ohio.	50,143
Derby, Conn.	11,649	Newburyport, Mass.	13,537	Topeka, Kan.	15,451
Detroit, Mich.	116,342	Newburgh, N. Y.	18,050	Troy, N. Y.	56,747
Des Moines, Iowa.	22,408	Newport, Ky.	20,433	Trenton, N. J.	29,910
Dover, N. H.	11,687	Newport, R. I.	15,693	Utica, N. Y.	33,913
Dubuque, Iowa.	22,254	Newton, Mass.	16,995	Vicksburg, Miss.	11,814
Easton, Pa.	11,924	New Albany, Ind.	16,422	Virginia City, Nev.	13,705
East Saginaw, Mich.	19,016	New Bedford, Mass.	26,875	Waltham, Mass.	11,711
Eau Claire, Wis.	10,118	New Britain, Conn.	13,978	Walkill, N. Y.	11,488
Elizabeth, N. J.	28,229	New Brunswick, N. J.	17,167	Warwick, R. I.	12,163
Elmira, N. Y.	20,541	New Haven, Conn.	62,882	Washington, D. C.	147,937
Erie, Pa.	27,730	New London, Conn.	10,529	Watervliet, N. Y.	22,220
Evansville, Ind.	29,280	New Lots, N. Y.	13,681	Waterbury, Conn.	20,269
Fall River, Mass.	49,006	New Orleans, La.	216,140	Watertown, N. Y.	10,697
Fishkill, N. Y.	10,732	New York, N. Y.	1,206,590	Weymouth, Mass.	10,571
Fitchburg, Mass.	12,405	Norfolk, Va.	21,966	Wheeling, W. Va.	31,266
Fond Du Lac, Wis.	13,091	Northampton, Mass.	13,172	Wilkesbarre, Pa.	23,539
Fort Wayne, Ind.	26,880	North Adams, Mass.	10,192	Williamsport, Pa.	18,934
Flushing, N. Y.	15,919	Norwalk, Conn.	13,956	Wilmington, Del.	42,499
Galesburg, Ill.	11,446	Norwich, Conn.	21,141	Wilmington, N. C.	17,361
Galveston, Texas.	22,253	Norristown, Pa.	13,064	Winona, Minn.	10,206
Georgetown, D. C.	12,578	Oakland, Cal.	34,556	Woburn, Mass.	10,938
Gloucester, Mass.	19,329	Ogdensburg, N. Y.	10,340	Worcester, Mass.	58,295
Grand Rapids, Mich.	32,015	Omaha, Neb.	30,518	Woonsocket, R. I.	16,053
Hannibal, Mo.	11,074	Orange, N. J.	13,206	York, Pa.	13,940
Hamilton, Ohio.	12,122	Oshkosh, Wis.	15,749	Yonkers, N. Y.	18,892
Hartford, Conn.	42,553	Oswego, N. Y.	21,117	Youngstown, Ohio.	15,491
Harrisburgh, Pa.	30,762	Oyster Bay, N. Y.	11,923	Zanesville, Ohio.	18,120
Haverhill, Mass.	18,475				

BOOK OF

\$200000

1883

James O. Howe

Genl. J. Pickens

Wm. T. Folger

Major Lewis Crocker

Charles H. Atkins

W. E. Chadler

R. M. Smith

PRIZE

Wm. T. Green

ENIGMAS

Beware of Fraud.

A few years ago, most diseases were thought to have their source in the stomach and nervous system, but it is now positively known that nearly every disease can be traced directly or indirectly to the Kidneys and Liver. Rheumatism, female complaints, debility, malaria, heart affections, brain and lung disorders originate in these great blood purifying organs, and these disorders must be treated *through these organs*. One of the most noticeable results of the acceptance of this theory is the putting of a vast number of nostrums upon the market, which but a few years ago were lauded as specially and *only* adapted to the stomach, but since our **SAFE KIDNEY AND LIVER CURE**—the great Kidney, Liver and Urinary Specific—has won such popularity, they are *now* paraded as Kidney and Liver "medicines." *This is a plain, unblushing fraud.* The proprietors of these nostrums know they are *not* especially adapted to the kidneys, liver and urinary organs, and their claims are a hollow pretension which the public should denounce. *Until the Safe Remedies were introduced, there were no remedies known to medical science which had any fixed power over the Kidneys, Liver and Urinary organs.* After a long series of scientific experiments, the *only* Herbs which have absolute power over these organs were discovered. They were carefully combined and proved by expert chemists, and they form the preparation which cured Mr. H. H. Warner [see page 20] and have restored thousands to health. Indeed, all medical science for the past ten years has scarcely relieved so much suffering as the **SAFE REMEDIES** have in the past three years. As a result of this the demand has been so great from all quarters that we cannot fill our orders. We do not therefore, so much desire to increase the present demand as we wish to warn the public against using pretentious "medicines" for diseases of the Kidneys, Liver and Urinary organs, for as the rare herbs which compose the **SAFE REMEDIES** are *known only to us, and as we consume the entire crop of Europe and North and South America*, it is plain that the **SAFE REMEDIES** *cannot* be successfully imitated. The fact that these pretenders copy from us proves them to be imposters. They adopt names and claim purposes similar to those of the **SAFE KIDNEY AND LIVER CURE** and other **SAFE REMEDIES**, or they offer a *spurious article* which they dishonestly assert is made from the same formula, simply to make sales that would otherwise be impossible.

Beware of such unscrupulous persons and their nostrums, *lest they inflict lasting injury upon you.* See to it that the word

SAFE

TRADE MARK.

and our Trade Mark (an Iron Safe) is boldly imprinted on all our manufactures and receive *no others*. See also pages III. of Cover, 1, 20 and 32 of Pamphlet. The certificate of Prof. S. A. Lattimore, M. A., Ph. D., LL. D. [page 6] proves the purity of the **SAFE REMEDIES**. Read this Pamphlet carefully and you can very readily tell whether or not

you get the Genuine **WARNER'S SAFE KIDNEY AND LIVER CURE, SAFE DIABETES CURE, SAFE NERVINE, SAFE TONIC BITTERS AND SAFE PILLS**, which are the *only* Remedies manufactured by us, and which are regarded by all as superior Standard Specifics—the **ONLY** effective Remedies of the kind in the market.

Rochester, N.Y., U. S. A.

H. H. Warner & Co.

Three-quarter fac simile of the front view of WARNER'S SAFE KIDNEY AND LIVER CURE bottle, which is of dark amber glass.

The legend, under the scroll bearing "Kidney & Liver Cure," and

above "For Bright's Disease,"—i. e.,

"This medicine is not genuine if the private six cent Revenue Stamp over cork representing safe and negro gathering herbs be broken, tampered with or missing,"

on the label, is in RED INK.

The rest is black on white field. Letters on Safe white on black ground.

On the back of this bottle—and all others except the Safe Pills—is blown an outline of a safe, with words "Trade Mark," on the door, "Warner's Safe Kidney & Liver Cure" above the door, and "Rochester, N.Y." be-

MESSRS. H. H. WARNER & CO. beg to thank the public for unprecedented patronage, and their effort will be to retain success by deserving it in every particular.

The distinctive features of this Fourth Annual Pamphlet are the \$2000.00 Prize Enigmas, Pictures of the President and Cabinet, and of the recent Victims of primary and secondary Bright's Disease and fac-simile Autographs.

The high standing of those whose testimonials are published is unprecedented.

Ten Million Copies of WARNER'S SAFE KIDNEY AND LIVER CURE BOOK OF PRIZE ENIGMAS will be published this year.

BEWARE of Fraudulent Imitations of WARNER'S SAFE REMEDIES.

[See Second and Third pages of Cover on "Beware of Fraud," and "How to Detect Fraud," and page 82 of pamphlet.]

RHEUMATISM, IMPOTENCY, HEART DISEASE MELANCHOLIA & OTHER DISORDERS CAUSED BY DERANGEMENT OF THE KIDNEYS, LIVER & C.&C. Keep in cool place and shake the bottle well before using

DIRECTIONS

Dose, one tablespoonful. Six to Eight tablespoonfuls should be used per day, it may be diluted with an equal amount of water, warm or cold milk, or taken clear, to suit time or taste, may be taken before or after eating. In case of irritation of the stomach or nausea, which is liable to occur, especially in extreme cases, take smaller doses until the stomach is improved. Drugs of any kind must not be taken during treatment. Avoid all exposure, in extreme cases the patient should be warmly clad, flannel underclothing being absolutely necessary, and care should be taken to keep the bowels open. The body should be gently and quickly rubbed every day care being taken to avoid chills while doing so.

DIET

Diet is very important. In extreme cases Hot bread, tea, coffee, beer, wine, spirits, tobacco, cakes, pies, salt meats of all kinds, potatoes, cabbage and all rich or greasy food should be avoided. Plain nutritious food such as light farinaceous substance with milk, beef-tea, broths, rare beefsteaks, mutton, chops, graham bread, tomatoes, and asparagus are the best articles of food, soft boiled eggs may be used occasionally. Our remedy for Diabetes is a different compound and if this is wanted call for Warner's Safe Diabetes Cure.

Price \$1.25 a Bottle

H. H. WARNER & CO. ROCHESTER, N.Y.

Fig. 1.

ANATOMICAL VIEW OF THE ABDOMINAL REGION.

1. Kidneys; 2. Liver (in outline); 3. Stomach (in outline); 4. Bladder; 5. Ureters; 6. Artery.

THE KIDNEYS AND THEIR DISEASES.

During the past year over 60 per cent. of the prominent deaths reported have been of Kidney disorders,—primary or secondary—such as pleuro-pneumonia, paralysis, heart disease, pneumonia, apoplexy, blood poisoning, rheumatism, convulsions, etc., etc. This is a startling fact. Kidney disease gets fastened in the system before the victim is aware of his real trouble. The accumulation of waste matter in the blood clogs the brain, makes the liver torpid, undermines the nervous system, makes proper digestion and assimilation of the food impossible, and these things completely upset the constitutional vigor, and invite and foster disease. No other organs have greater influence in maintaining health, none other so universally are out of order, and over none have physicians less real power. [See testimonials.]

The purpose of the Kidneys is to remove the waste of muscular exertion and of improper digestion and pass it off through the urine. If this work is not wholly done every day, then the blood becomes a poisoned stream to carry disease and death to every part. The lungs remove the carbonic acid, the Kidneys the uric acid, and the liver the biliary acid poisons from the blood, and there will be little disease when each of these organs do their natural work. Neither organ can do the work of the others. It is a peculiarity of nature that a person may readily know when the lungs or liver are diseased, but because Kidney disease has no symptoms of its own, and

often no pain, a person will never suspect the Kidneys as the cause of his ailment. Hence it is that physicians say that next to consumption Kidney diseases produce the greatest mortality.

Situation and Diseases.—There are two kidneys, situated in the small of the back. One is immediately below the liver, on the right, one below and behind the stomach on the left. All the blood passes through them, and is relieved of its surplus water and uric acid waste, which flow down the ureters [see Fig. 1, 5] into the bladder. In common diseases the Kidneys are congested or inflamed, contracted, granular, lardaceous, putty-like, fatty, enlarged, and in chronic Bright's disease the urine bearing substance of the Kidneys is eaten away, and shows as tube casts and cell matter in the water. When the Kidneys are in a healthy condition, only the water oozes through the blood vessels into the urine tubes and passes away. When they are inflamed by disease, the walls of the blood vessels are softened and expanded, and the albumen or life of the blood escapes, thus indicating albuminuria, nephria, or Bright's disease. [See page 7.]

The uric acid fluid often while in the Kidneys, deposits the acid as gravel, and when this passes down through the ureters [see article on Calculus] it causes that most intense anguish known as Kidney colic. Sometimes these gravel stones will entirely fill up the mouth of the ureters, and unless dislodged, the body will swell up with the accumulated water, and convulsions and death ensue in a few hours [See Calculus article.]

The weight and pressure in the abdominal region often closes up these ureters and many an expectant mother has died in convulsions before the "new face appears at the door" and the "new foot is heard on the floor." The surest safeguard against these evils is the free use of WARNER'S SAFE KIDNEY AND LIVER CURE and WARNER'S SAFE PILLS. [See page 20].

Symptoms.—Kidney diseases are indicated when there is a scalding sensation in passing water, red or white brick dust and mucous deposits in the water, a suppression or scanty flow, dark colored urine, great muscular lassitude, "malarial," frequent one-sided headache, neuralgia, cancers, heart palpitations, back ache in the loins, swelling of the ankles, dropsy, loss or fickleness of appetite, all forms of rheumatism, female irregularities, nervousness, sleeplessness, hot and dry skin, furred tongue, impotency, bronchitis, pleurisy, peritonitis, chills and fever, fitful diarrhoea alternating with obstinate constipation, sour stomach, heartburn, convulsions, etc., etc. [See page 11.]

Do not expect to cure long-standing diseases with two

or three bottles of the Safe Kidney and Liver Cure.

TWO THOUSAND DOLLARS IN PRIZES.

Warner's Safe Kidney and Liver Cure Prize Enigmas for 1883.

Messrs. H. H. WARNER & Co. beg leave to offer the following prizes for 1883, to encourage the spirit of research among the people. Nothing of the kind has ever before been presented to the public, and their sole object is to develop interest in the various topics presented. Following are the

PRIZES AND CONDITIONS.

ONE THOUSAND DOLLARS (\$1,000.) for the successful solution of all the Ten (10) following enigmas.

THREE HUNDRED DOLLARS (\$300) for the successful solution of Nine (9) of them only.

TWO HUNDRED AND FIFTY DOLLARS (\$250.) for the successful solution of Eight (8) of them only.

TWO HUNDRED DOLLARS (\$200.) for the successful solution of Seven (7) of them only.

ONE HUNDRED DOLLARS (\$100.) for the successful solution of Six (6) of them only.

SEVENTY-FIVE DOLLARS (\$75.) for the successful solution of Five (5) of them only.

FIFTY DOLLARS (\$50.) for the successful solution of Four (4) of them only.

TWENTY-FIVE DOLLARS (\$25.) for the successful solution of Two (2) of them only. [See page 3.]

Treatment.—The intensity of these symptoms depends on the nature and duration of the kidney disorder. In acute Bright's disease [*which see*] they are very pronounced, and in chronic Bright's disease they come on gradually, one by one, until the system entirely gives way. It will be noticed that these symptoms are the commonest complaints, and instead of treating the effects, we should at once address the Kidneys, and by curing them, remove the cause. But physicians admit they have no specific for kidney disorders, and they cannot remove the cause. WARNER'S SAFE KIDNEY AND LIVER CURE and WARNER'S SAFE PILLS, however, are specifics for every form of Kidney disorder, and if taken as directed and in sufficient quantities they will heal the very worst disease to which these organs are subject.

Neglect of Kidney complaints is always fatal. If you have any of the symptoms mentioned, do not wait for them to "go as they came." They never will. They may disappear during warm weather to return with fatal force and fury in the cold and stormy months. Keep the Kidneys and liver free and in working order, and there will be no impure blood, and without impure blood there will be no serious disease and suffering. WARNER'S SAFE KIDNEY AND LIVER CURE and SAFE PILLS restore and sustain these organs as no other known remedies can do, and this is the secret of their unequalled success.

What the Mayor of a Fashionable City Says.

NEWPORT, R. I., June 23, 1882.—I have used WARNER'S SAFE KIDNEY AND LIVER CURE for urinary difficulties, and can recommend it as a successful medicine.

Hon.
Mayor.

Why a Prominent Physician Praises It Highly.

MARINETTE, Wis., March 2, 1882.—For more than four years I could not sleep more than one-fourth of the night. I would be obliged to get up sometimes seven or eight times to void my urine. I also had severe pains in the region of the kidneys, but before I had used one-half dozen I could sleep all night and not get out of bed. The pains left my back and I now feel that I am a well man, and that I can recommend WARNER'S SAFE KIDNEY AND LIVER CURE to any suffering from diseases of the kidneys.

Being intimately acquainted with Dr. Jones, we take pleasure in adding our testimonial as to his high stand-

The greatest enigma, bringing the biggest prize, is

CONDITIONS.

[Every Condition will be strictly and literally required.]

ONE—Defects of spelling, punctuation, and the general neatness of the appearance of the answers will be taken into consideration, always, in making a decision.

TWO—The answers must be written in English, with ink, and on one side only of Note Paper.

ing as a physician and one of our most respected citizens. We can truly testify as to the truth of his suffering and cure by the use of WARNER'S SAFE KIDNEY AND LIVER CURE. FAIRCHILD BROS., Druggists

His Consumption Originated in His Kidneys.

BUFFALO, N. Y., May 1, 1882.—I believe it to be a fact that thousands of cases of so-called consumption can be successfully treated by simply using WARNER'S SAFE KIDNEY AND LIVER CURE as directed. I was one of the "given up to die" persons—had every symptom of the last stage of consumption—bad cough of four years standing, night sweats, chills, etc., etc. A season south did no good, and the fact was the case looked discouraging. I took WARNER'S SAFE KIDNEY AND LIVER CURE, and in three months I regained over twenty pounds, and my health was fully restored. [See page 27, 1st col.]

Foreman Buffalo Rubber Type Foundry.

Is Endorsed by the Grand Worthy Templar.

ALLEGHENY CITY, Pa., March 9, 1882.—I have had attacks of kidney complaint off and on for the last two years, and often I could not sleep at night. I began the use of WARNER'S SAFE KIDNEY AND LIVER CURE, and after the third dose all pains left me, and I feel all right again.

Like Causes Always Produce Like Results.

CENTRAL CITY, Dak., Feb. 17, 1882.—Kidney difficulties in 1880 gave me much trouble, but WARNER'S SAFE KIDNEY AND LIVER CURE quickly and effectually drove it away.

He Couldn't Have Been Much Worse Off.

CLEVELAND, O., Nov. 23, 1881.—A number of years ago I accidentally fell from a building, and hurt my back. Last June I used WARNER'S SAFE KIDNEY AND LIVER CURE and SAFE PILLS, and now I can sleep all night without being obliged to arise to urinate. I was also rid of sinking, death-like spells every two months by the same remedy. I would be as cold as ice, and would be completely prostrated for two days. [See page 26.]

Ex-Capt. Clevel'd Grays, 374 Prospect St.

how to preserve a sound mind and a sound body.

THREE—Answers must be sent fully prepaid by mail, to H. H. WARNER & CO., Rochester, N. Y., between June 15th and July 15th, 1882. Answers received before or after those dates, or those not fully prepaid, will be ruled out of competition.

FOUR—The full name and full post-office address must be written with ink, at end of all the answers.

FIVE—The enigmas must be numbered as they are

It Seldom Fails When Taken as Directed.

EAST SAGINAW, Mich., June 28, 1882.—I have had a great deal of trouble with my kidneys, but four bottles of WARNER'S SAFE KIDNEY AND LIVER CURE made me feel like another person.

J. M. Morley

Morley Bros., Wholesale Hardware, 110-114 S. Water St.

Whom His Fellow Physicians Could not Cure.

WATERLOO, N. Y., May 1, 1882.—For many years I have had what is called crick in the back, extending to my knees. Many of the best physicians said the kidneys had nothing to do with it—it was a muscular difficulty. In the spring of 1881 I had it more severely than ever before, lasting me several weeks, leaving my liver in very bad shape. I had also at times severe pains in my bladder, was compelled to urinate very often, and the urine was thick and filled with albumen. Everything else failing, I then began to take WARNER'S SAFE KIDNEY AND LIVER CURE and SAFE PILLS, and for four months I have had no pains or aches, no trouble with my stomach, can eat heartily, and gain flesh all the time.

John S. Blake M.D.

The Dreadful Dropsy of the Scrotum Cured.

GENEVA, N. Y., June 9, 1882.—I have been on Seneca Lake 41 years as a pilot, during all of which time have led a life of extreme hardship. About three years ago my troubles culminated in hydrocele or dropsy of the scrotum. After the last operation of tapping, I was left in such a weak condition that it was impossible to leave my bed for days. I was constantly losing ground. I had also enlargement of the liver. My urine was filled with a brick-like sediment. I was "nothing but skin and bones." Druggist Maynard recommended for me and I used WARNER'S SAFE KIDNEY AND LIVER CURE as the only possible help for me. At first there was an increased flow of urine with a terrible amount of sediment; but this gradually decreased as my strength returned, and now I am in vigorous health for a man of 63.

Joseph Hyatt

25 Exchange Street.

Bloody Urine and Inflammation of the Urethra.

DETROIT, Mich., Nov. 29, 1881.—A little over a year ago I was greatly afflicted with bloody urine and inflammation of the urethra, but WARNER'S SAFE KIDNEY AND LIVER CURE ended my troubles and completely eradicated my complaint.

Chas. R. Craine

Chair Patentee and Manufacturer.

Diabetes was a hopeless disease until Warner's Safe

given herein. A paragraph must be made of each question in each enigma, and a paragraph must be made of the answer of each question in each enigma.

The Reason He Recommends It so Highly.

BRIDGEPORT, Conn., June 11, 1881.—I have taken WARNER'S SAFE KIDNEY AND LIVER CURE and been greatly benefited. It is a splendid remedy.

Asa S. Parsons

President of the Monumental Bronze Co.

A Very Common Complaint Among Farmers.

IONIA, Mich., Aug. 23, 1881.—My physicians claimed that, in addition to Kidney and liver trouble, I was afflicted with a general prostration of my vital forces, caused by exposures of farm life. Being favorably impressed by it I began to use WARNER'S SAFE KIDNEY AND LIVER CURE. I have now used nine bottles, and have enjoyed better health this summer than for twelve years past.

John W. Young

Fa. r, near Ionia.

Knows They are Trustworthy and Effective.

WASHINGTON, D. C., June 30, 1882.—For the past ten years or more I have been troubled with a kidney, liver and bladder difficulty. I lost control of my case and commenced to grow worse. The best physicians in the city gave me little or no relief. I was advised by the Rev. J. E. Rankin, D. D. (pastor of the Congregational church here), to try WARNER'S SAFE KIDNEY AND LIVER CURE and SAFE PILLS. I did so, and they have benefited me more than all the prescribed remedies I have ever used.

J. H. Johnston

Dentist, 717 H. St., N. W. [Formerly practicing M. D. in Northumberland Co., Pa.]

The Cure of a Well Known Public Official.

ST. LOUIS, Mo., June 12, 1882.—About six years ago I was laid up in bed with a very severe Kidney and Liver complaint. My right side was swelled up, my stomach was very weak, and a few minutes after eating any kind of food I had to throw it up again. My skin turned as yellow as a lemon. I had such severe pains in my back and side that I was not able to turn in bed. My urine stained the cloth as if burned by acid, and it scalded like steam in passing me. I had lost at least 75 pounds in weight. The best doctors' medicines seemed to have no effect on me at all. I then commenced to take WARNER'S SAFE KIDNEY AND LIVER CURE, and after taking five bottles I was entirely free from all pains; liver and kidneys performed their natural functions; my stomach became strong, and I can eat three square meals a day. I regained my lost weight, and I am now in splendid condition again.

C. A. Oberbeck

No. 1620 Park Avenue,

Deputy Sheriff.

Diabetes Cure was given to suffering humanity.

Six—Competitors must be residents of the United States of America, and Dominion of Canada.

Seven—No correspondence on the subject will be

The Experience of the U. S. Senate Messenger

WASHINGTON, D. C , July 1, 1882.—I have used WARNER'S SAFE KIDNEY AND LIVER CURE and consider it a very valuable remedy for kidney, liver and bladder difficulties.

J. G. Ball

Messenger of the United States Senate.

Wonderfully Delivered From Terrible Pains.

NEW YORK, May 13, 1882.—I have been most wonderfully delivered from many paroxysms of unendurable torture by WARNER'S SAFE KIDNEY AND LIVER CURE. Its virtues should be known to all the world.

Rev. *S. B. Bell* D. D.

Former Pastor 1st Presby. Church, Kansas City, Mo.

"Used With the Most Gratifying Results."

FALL RIVER, Mass., June 27, 1882.—I have used WARNER'S SAFE KIDNEY AND LIVER CURE with the most gratifying results for liver and kidney troubles.

Samuel Wilbur

Proprietor Wilbur Hotel.

Six Bottles Fully Cured the Hamilton Banker.

HAMILTON, O., July 5, 1882.—I owe it to six bottles of WARNER'S SAFE KIDNEY AND LIVER CURE that I am now free from all aches and pains in my kidneys and liver, after suffering two years.

N. G. Curtis

Of Shepherd & Curtis, Hamilton Bank.

Heartily Endorsed by the College President.

ATHENS, Tenn., July 6, 1882.—I have had relief from WARNER'S SAFE KIDNEY AND LIVER CURE, and can heartily endorse your medicine.

J. Spencer S. T. D.

President of the East Tennessee Wesleyan University.

Has Afforded Him the Utmost Satisfaction.

HONESDALE, Pa., January 12, 1882.—Having used WARNER'S SAFE KIDNEY AND LIVER CURE, I have entire confidence in it in diseases for which it is prepared.

Rev. *Nenny C. Westwood*, D. D.

Pastor First Presbyterian Church.

Always take the Safe Pills with Warner's Safe

considered at any time, and any instituted will our from competition.

EIGHT—The names of all who successfully answer two, four, five, six, seven, eight, nine and ten enigmas respectively, will be classed together, and three reput-

Recommended by Member of the Legislature.

THOMASVILLE, Ga., Feb. 7, 1882.—WARNER'S SAFE KIDNEY AND LIVER CURE has proved a great benefactor in my family. Three bottles cured me completely of very annoying Kidney disease.

Hon. *A. M. Sapp*

Member of the Legislature.

When the Most Eminent Physicians Failed.

DETROIT, Mich., Nov. 25, 1881.—For a number of years I have been suffering the most enervating pains across my kidneys. At one time I was laid up for seven weeks. I have had the most eminent physicians prescribe for me, but without avail, until last summer, when six bottles of WARNER'S SAFE KIDNEY AND LIVER CURE entirely cured me.

Charles E. Price

Of the firm of A. H. Piper & Co.

Recommended because Known to be Superior

PROVIDENCE, R. I., July 6, 1882.—I have used WARNER'S SAFE KIDNEY AND LIVER CURE with marked benefit and can cordially recommend it.

E. H. Hopkins

Of Hopkins, Pomeroy & Co., Coal Dealers.

The Opinion of a Well Known Organ Builder.

MAYOR'S OFFICE, WASHINGTON, N. J., July 8, 1882.—I have never had occasion to use WARNER'S SAFE KIDNEY AND LIVER CURE, but from observation of its effects on others, I have taken great pleasure in recommending it to my friends who suffer from such difficulties, as I consider it a valuable remedy for those complaints.

Hon. *Samuel F. Beatty*

Beatty Organ and Piano Manufacturer.

What Bishop R. T. Wilmer, of Alabama, Said.

MOBILE, Ala., March 8th, 1882.—My father, Bishop Wilmer, requests me to say that WARNER'S SAFE KIDNEY AND LIVER CURE has been taken by two members of his family with beneficial results.

R. T. Wilmer

Kidney and Liver Cure and other Safe Remedies.

able citizens of Rochester will superintend the impartial selection of one name from each successful class; they will notify those who win the prizes, and on the written demand of the successful ones only, endorsed by the judges, the money will be paid by H. H. Warner & Co.

Warner's Safe Remedies Seldom, if Ever, Fail.

CHICAGO, Ill., Jan. 25, 1882. —My father was quite seriously indisposed from Kidney disease; but upon using WARNER'S SAFE KIDNEY AND LIVER CURE he was entirely cured.

W. D. Worthington

Principal of Lakeside Business College.

After Fifteen Years of Trying Afflictions.

PROVIDENCE, R. I., July 5, 1882. —For fifteen years I had suffered from Kidney difficulty, bloody discharges, etc. Two years ago I took four bottles of WARNER'S SAFE KIDNEY AND LIVER CURE and it completely cured me. I am 80 years old.

Levi Lewis

Capitalist, 50 Bourbon Street.

The Gratitude of a Very Grateful Minister.

AMBOY, Ill., June 12, 1882. —For years I have been seriously afflicted with kidney disorders and the effects thereof—constipation, biliousness, dizziness and intense headaches. But after using eight bottles of WARNER'S SAFE KIDNEY AND LIVER CURE I am a well man.

Rev. S. B. Humphrey

Pastor Baptist Church.

A Very Common Complaint of all Engineers.

GROTON, Conn., June 20, 1882. —For the last fifteen years I have suffered more or less with kidney difficulty; but a year ago my water became very bad, and the least exertion fatigued me. My kidneys were so bad that I was compelled to stand on the foot-board my entire run—owing to the jolting. At night I could not sleep on either side, having to lie flat on my back; my urine was the color of black tea, with a heavy sediment of brick dust, while through the urine would be strings of mucous; the odor was very offensive. My head ached constantly, my breath was very bad, and my appetite was gone. The first two bottles of WARNER'S SAFE KIDNEY AND LIVER CURE made me deathly sick, but while on the third bottle my water began gradually to clear up, until the sediment and bodily pain entirely ceased. I have taken twenty bottles and ten bottles of the SAFE PILLS, and feel a thousand times better. [See page 22.]

H. L. Leane

Engineer Providence & Stonington Railroad.

Half the sudden deaths are really caused by hidden

NINE—No person can compete for place in more than one class, nor can more than one set of answers be credited to any one name.

TEN—The names of the prize winners, the correct answers to the enigmas, and the certificates and names of the judges will be printed in H. H. WARNER & Co.'s Pamphlet for 1884, which will be mailed to any full post-

Used It With Perfectly Satisfactory Results.

ERIE, Pa., June 6, 1882. —I have used WARNER'S SAFE KIDNEY AND LIVER CURE with perfectly satisfactory results.

Rev. W. A. Westcott

Pastor First Universalist Church.

SAFE REMEDIES ABSOLUTELY PURE.

The general prejudice that exists regarding the use of proprietary medicines is based almost solely on the fear that they are injurious compounds, which cure for the present, but bring greater evils in their train. H. H. WARNER & Co., however, not only assure the public that all their SAFE REMEDIES are pure and wholesome, but they are absolutely so, and can be taken with perfect safety, as will be seen by the following evidence from the pen of S. A. LATTIMORE, Ph. D., LL. D., Professor of Chemistry in the University of Rochester, and one of the analysts of food and medicines for the Board of Health of the State of New York:

UNIVERSITY OF ROCHESTER,
Chemical Laboratory.

MR. H. H. WARNER has placed in my possession the formulæ of the several medicines manufactured and sold under the general designation of "WARNER'S SAFE REMEDIES." I have investigated the processes of manufacture, which are conducted with extreme care, and according to the best methods. I have taken from the laboratory samples of all the articles used in the preparation of these medicines, as well as the several medicines into which they enter. I have also purchased from different druggists in this city WARNER'S SAFE REMEDIES, and upon critical examination I FIND THEM ALL ENTIRELY FREE FROM MERCURY and FROM POISONOUS AND DELETERIOUS SUBSTANCES.

Rochester, N. Y., January 18, 1881.

S. A. Lattimore Ph. D., LL. D.

Consultation Free.—Describe your symptoms minutely, by mail, if there is no physician at hand who can tell you what your disorder is, and H. H. WARNER & Co. will very gladly furnish gratuitous counsel from their regular medical advisers. For Five Dollars in advance, chemical and microscopical analyses will be made of suspected urine—infallible tests for kidney, liver and bladder disorders. Urine must be sent by express, in clean and tightly corked bottles, enclosed in a box of sawdust, and that passed on arising in the morning—at least two ounces—is the best. Always state how many pints are passed in 24 hours.

kidney diseases, which disorder the entire system.

office address on receipt of a three cent United States postage stamp. [See page 31.]

ENIGMA No. 1.—BIBLICAL.

Without my Second my First could not be formed;
Without my Third and Fourth, no cook would long remain;
By Fourth and Fifth a bad man once was warned;
Against my Whole, ten centuries strove in vain.
[See foot note, page 10.]

BRIGHT'S DISEASE OF THE KIDNEYS.

The *Christian at Work* calls Bright's Disease "The National Malady," and the *New York Graphic* points out its alarming prevalence, and asks in the name of the public what can be done to stay its ravages. During the past year the mortality from this disease has been as high as 33 per cent. in this country, and physicians seem to have no appreciable power over it. It prevails mostly in its chronic form, between the ages of 20 and 60, and as it has no constant symptoms of its own it often develops suddenly and quickly runs a fatal course before it is recognized.

What It Is.—Bright's Disease is a disorder which manifests itself by the consumption of the tissues of the kidneys. It may lie dormant in the system for years, it may be inherited, or it may be contracted by imprudent habits, exposure to the weather, and great and prolonged nervous strain. It has three stages of degeneration—the inflammatory, the granular and the waxy, and two forms—acute and chronic. It is characterized by albuminous urine, of high gravity if scarce, and low gravity if abundant, but otherwise, Dr. W. H. Thompson, of New York, tells us, it has no symptoms of its own, but has the symptoms of the commonest diseases. In this disease the muscles of the blood vessels and urine tubes have become paralyzed by congestion, and without nerve power to control their action the albumen or life of the blood escapes, while the urea, produced by the liver, the uric acid and the waste of muscular exertion—all poisons—remain in and destroy the blood, giving the victim the characteristic palid hue and glassy staring eye.

Symptoms.—Bright's Disease may exist in the system for years, says Dr. Roberts, before the conditions arrive when it shall show itself. ACUTE BRIGHT'S DISEASE comes on suddenly, and is characterized by chills, fever, headache, nausea and vomiting, tenderness of the kidneys, backache, hot and dry skin, dropsical swelling of ankles and eyes, stupid expression of face; the lungs fill with watery humor, and a corresponding falling off is noticed in the quantity of the urine, and when totally suppressed sudden death is very near. The urine burns in passing, is of high gravity, dark color, is filled with albumen and flakes of the substance of the kidneys and mucous and gravelly matter. The disease proceeds very rapidly, the vitiated blood enervates the system, the digestion and assimilation of food are impaired, pleurisy, bronchitis, heart disease, pneumonia, or fatal diarrhoea may set in, and then recovery is quite impossible, unless WARNER'S SAFE KIDNEY AND LIVER CURE and SAFE PILLS be resorted to.

CHRONIC BRIGHT'S DISEASE begins slowly and imperceptibly. Some months or even years after

it has obtained a hold on the system, the patient—Dr. Pancoast tells us, by the gradual failure of strength, by pallor of the face, puffiness under the eyes, nightly swelling of the ankles, frequent desire to urinate especially at night, shortness of breath, suffocative asthma, by feeble appetite or constant effort to "gorge his appetite," by frequent periodic unaccountable headaches, by the failure of perspiration, by frequent attacks of midnight chills and fever, by increasing wakefulness and nervousness, by vague feelings of unrest and evil apprehensions—may begin to comprehend the dreaded fact that he is in the toils of the monster. In other cases no premonitions whatever are given, and the victim goes suddenly from a condition of vigor and good health to one of suffering and weakness, indicated by convulsions, coma, lung suffusions, loss of both flesh and strength, scanty bloody urine, covered with persistent froth and full of sediment, utter failure of the stomach, progressive watering of the blood, followed by strange mental hallucinations—the result of the kidney poison in the brain—excruciating pains in the heart, produced by valvular disorder of the left ventricle, flitting inflammations, general dropsy, suppression of urine, and in a few hours after the latter symptom appears, unless the flow is restored by the use of WARNER'S SAFE KIDNEY AND LIVER CURE and SAFE PILLS, death is inevitable. [See page 2.]

Complications.—Chronic Bright's Disease may run for years, with its ups and downs, but it is surely fatal unless thoroughly routed from the system. About one-third its victims, says Roberts, die of uremic poisoning (in convulsions or by diarrhoea), many lie from watery suffocation, many from gangrenous erysipelas in the legs, thighs and genitals, one-fifth perish of secondary pneumonia (which disease is almost always complicated with kidney disorders), heart disease, pleurisy, apoplexy, intestinal ulcerations, phthisis and paralysis. The duration of chronic Bright's Disease varies from two to twenty years, depending entirely on circumstances. In chronic Bright's Disease the blood becomes watery and is full of urea, uric acid poisons, waste matter and white corpuscles. This altered condition of the blood produces the dropsy, heart, lung, brain, etc. effusions. The digestive organs are nearly always disturbed, accompanied by vomiting or diarrhoea. Secondary inflammation of the lungs and heart disease may break out at any period of the disease.

Treatment.—WARNER'S SAFE KIDNEY AND LIVER CURE is a specific for Bright's Disease. Physicians have no other specific, and thousands of them are prescribing it with gratifying success in their daily practice. It is the only real specific known to medical science for this disease, and we solemnly warn our patrons to be sure they get the Genuine Article. The SAFE PILLS should be used

Warner's Safe Kidney and Liver Cure regulates

menstruation and is invaluable in change of life.

NO. 2.—ENIGMAS IN SHAKSPEARE.

- 1.—The title given by Prospero to a character in *The Tempest* were more suggestive of aristocracy had it an added final letter?
- 2.—The name of the leading personage in a comedy contains two familiar English nicknames?
- 3.—In what comedy does a patronymic charade by our author produce a very witty gentleman?

- 4.—If the name of a certain play have its initial and terminal letters reversed, the altered title will express its best quality?
- 5.—What proof is contained in one of the plays that its leading male character was a soprano singer?
- 6.—In what drama does a prisoner offer, in himself, material for a play?
- 7.—What was the first mail matter received by Silvia from Verona?

always in connection therewith to carry off the accumulated poisons. These remedies arrest inflammation, reduce congestion, restore the liver to activity, gently promote the separation and passage of urine, reinvigorate the paralyzed blood vessels of the kidneys, build up and repair the wasted substance of the kidneys, regulate digestion, revive healthful nutrition and assimilation of food, keep the bowels open, preserve the balance of blood elements, arrest the destruction of red corpuscles in the circulation, quicken nervous energy, and thus permanently cure the worst cases of the "incurable" Bright's Disease, if taken precisely as directed and in sufficient quantity.

The Timely Advice of a Perfect Stranger.

BIRMINGHAM, Mich., June 22, 1882.—Last December I was suffering from severe headaches, and my body was badly bloated, while my strength had nearly deserted me. An examination of my urine, after hearing all my symptoms, showed to the doctor that I had Bright's Disease of the Kidneys. Detroit doctors, after examination, confirmed this opinion. The water contained albumen as well as casts, and after boiling had the appearance of custard. It was currently reported that I was at the point of death, but contrary to expectation I rallied somewhat, and continued to drag out a miserable existence for a few more weeks. One Saturday night, however, I was in the most alarming state. I had been growing worse all the time: my urine was red in color and at least half blood; I was so bloated that I could not see out of my eyes; was such pain when I moved that it seemed as though it would take my life. Well, on this Saturday night, after having been confined to my bed for three weeks, my suffering became so intense that I lost my reason. The doctors said I could live but a few hours, and during the night the nurses called my mother (who had become worn out by watching) three times to see me die. The Detroit *Post and Tribune* reporter announced that I was dying of Bright's Disease. This met the eye of a lady in —, a stranger to us, who wrote urging us to use at once, if I was still alive, WARNER'S SAFE KIDNEY AND LIVER CURE. The doctor said he had "no faith in such stuff," but that he himself could do nothing more, and we might do as we pleased, and the medicine was begun. I commenced to improve slowly but surely—the unusual swelling subsided; the pains left; the urine became more and more natural; my strength returned, and to-day I am apparently in perfect health, and doing a full hard day's work. My case with its cure is well known in this region and Detroit. I dieted very carefully. I used twelve bottles of the SAFE KIDNEY AND LIVER CURE, three of the SAFE PILLS and two of the SAFE NERVINE.

Will. A. Crombie

For nervous headache, here is nothing like War-

8.—An early aspiration of Romeo is, to be that, which, should its letter to the left (which means "to the right,") be erased, the decapitated word would express the spirit of the entire play?

9.—An old bit of slang, common to England, having allusion to her nobility, is suggested in one of the comedies?

Mr. Will Crombie is a member of my congregation. I was with him the day he was reported as in a dying condition by his physicians and nurses. From a personal acquaintance with him I consider his statement every way worthy of credit.

A. R. BARTLETT,
Pastor of M. E. Church.

BIRMINGHAM, Mich., June 22, 1882.—We take great pleasure in substantiating the testimony of Mr. Crombie, and as proof of his recovery from Bright's Disease we would say that he is a clerk in our store and is required to work every day and all day as hard as any of us.

WHITEHEAD & MITCHELL,
Druggists.

Bright's Disease Often Follows Childbirth.

HARTFORD, Conn., June 15, 1882.—For the past seven years—since the birth of my child—I have suffered severely with kidney difficulty. From an analysis of my urine my doctor said it was half albumen and I could not recover. I tried various doctors and medicines without permanent relief. Two years ago I began the use of WARNER'S SAFE KIDNEY AND LIVER CURE. I have taken perhaps 70 bottles and have constantly improved. I do not bloat any more; the pains in my back have ceased, and I can now ascend stairs without difficulty. I can cordially endorse WARNER'S SAFE KIDNEY AND LIVER CURE, SAFE NERVINE and SAFE PILLS, as I have taken them all with the most beneficial results. [See page 6.]

Mrs J. E. Johnson

34 Wooster Street.

Bright's Disease Comes on Slowly but Surely.

WATERLOO, N. Y., June 13, 1882.—I had been troubled for several years with occasional pains in the back, dizziness, headache, loss of appetite and other disagreeable feelings of the urinary organs, but paid no attention to them, thinking that it amounted to nothing, as I was then strong and apparently healthy. This spring, some time in the month of April, I was taken very violently with pain in the back and around the loins, headache, and all the symptoms of what is now known to me to be those of Bright's Disease of the Kidneys. I visited several physicians, all of whom told me that I had Bright's Disease. I took their medicines for some time, also other proprietary medicines that were recommended for the cure of Bright's Disease, but all to no purpose. My weight went from 208 to 170; my lips and mouth were parched and my tongue coated so I could hardly speak, and it also gave me great pain and inconvenience to urinate. I gave up to what I then considered to be my fate, which was to die; but hearing of your wonderful WARNER'S SAFE KIDNEY AND LIVER CURE and SAFE PILLS I began taking them according to directions. I was completely cured, and to-day I consider myself a well man.

Dr. A. W. McNamee

Dentist.

ner's Safe Nervine. Be sure and get the genuine.

10.—Find reference to a female connection of the authoress of Uncle Tom's Cabin?

11.—What gives an epicurean flavor to the fairy folk in Midsummer Night's Dream?

12.—What section of the bard's complete works contains the greatest proportion of unfamiliar words?

It is the Only Specific for Bright's Disease.

ANDERSON, S. C., January 12, 1882.—I have used four bottles of WARNER'S SAFE KIDNEY AND LIVER CURE for Bright's Disease, and it was very beneficial.

Rev. *D. E. Emerson*
 Pastor Presbyterian Church.

A Pronounced Case of the Dreaded Disease.

WYANDOTTE, Kansas, June 28, 1882.—About three years ago I was suffering from Bright's Disease of the Kidneys. I had been uselessly treated for diarrhoea, dropsy, dyspepsia, malaria, etc.—all mere effects of Bright's Disease. I have taken gallons of medicine, and at times I thought I would never recover. I took one bottle of WARNER'S SAFE KIDNEY AND LIVER CURE, but did not like it. I was awfully swollen, and there was 80 per cent. of albumen in my urine. I could walk only with great difficulty; I was not able to attend to my business for about two years. I could not sleep at all; my appetite was gone—I suffered terribly. As a last resort I began again to take WARNER'S SAFE KIDNEY AND LIVER CURE and SAFE PILLS. They gave me relief in a few days and eventually entirely cured me. I am now enjoying good health, and owe my recovery solely to WARNER'S SAFE KIDNEY AND LIVER CURE. I am in the drug business; have seen a great deal of it used, and have never known it to fail.

[See page 6.]

C. C. Scott
 (P. O. Box 292.) Druggist, 334 Minnesota Avenue.

Read What Doctor Martin Says in 1882.

SYRACUSE, N. Y., June 21, 1882.—In October, 1879, I was taken ill of kidney disorder, which twenty physicians of this city and Worcester, Mass., pronounced Bright's Disease and incurable. I also had congestive chills, pneumonia and suffocative asthma. My urine showed 50 per cent. albumen and tube casts in abundance. In December, 1880, I began to use WARNER'S SAFE KIDNEY AND LIVER CURE, and have taken over one hundred bottles—improvement beginning on the 18th bottle, and my friends everywhere remarked about the wonderful change. With the exception of a slight trace of albumen—which may come from my liver—I am restored to nearly my former health; have good flesh, healthy appetite, and have attended to business since June, 1881. I am gaining every day. I have received hundreds of letters of inquiry from all over the country, and to all I wish to say: WARNER'S SAFE KIDNEY AND LIVER CURE and SAFE PILLS will cure or greatly help any case of genuine Bright's Disease if taken persistently and as directed.

S. G. Martin
 D. D. S.

Many cases of apparent consumption are only second-

- 13.—What is the title of a play which is the longest and the most alliterative?
- 14.—By what exact way did Shylock intend to determine his pound of flesh?
- 15.—What proof that the Forest of Arden was once an island?

Bloated, Black and Prostrated with Rigors.

ARLINGTON P. O., near PROVIDENCE, R. I., July 6, 1882.—For the past three years I have suffered with Bright's Disease, so pronounced by two of the best physicians of Providence. I bloated very badly and suffered great pain. I was so bad at one time that my doctor told me I could not live more than twenty-four hours. My hands turned almost black in color and I would have sinking spells on an average twice a week, lasting from an hour to two hours at a time; at such times I would be like a dead man. Although not insensible, I had no control of my physical being. Last January, noticing WARNER'S SAFE KIDNEY AND LIVER CURE highly recommended by persons of probity, I began to use it, and the result has been most gratifying: the bloat has disappeared; my skin has regained its usual color; my appetite is good, the high colored water is fast disappearing, and I have not had a sinking spell since commencing the use of WARNER'S SAFE KIDNEY AND LIVER CURE. I have taken twenty bottles and am restored to a condition of health which six months ago seemed well nigh impossible.

Rev. *W. N. Pelt*
 Baptist Minister.

Bright's Disease Causes Much Consumption.

CAMDEN, Maine, March 22, 1882.—I have not been well for the past five years, and for the past two years have not done a day's work. Last September I was taken down sick in bed. I could not keep a teaspoonful of water on my stomach, and across my back I was weak and sore, so that I could not be moved without much pain. I would go four days without food, and then take a spoonful of beef-tea, only to throw it up again. I could not sleep with any regularity, and was out of my head part of the time. I had three physicians, and they all said I could not live. Two of them said I had Bright's Disease and the other said that I was threatened with it. Unknown to my doctors I took WARNER'S SAFE KIDNEY AND LIVER CURE. I soon began to eat more; my food did not distress me as much, my back felt better; I gained slowly, the bloat disappeared. I was soon on my feet and have been up ever since. I also gained 75 pounds. I have taken seven bottles. Five of my family have died of consumption. I have spit blood. My friends now believe kidney poisoning was the real cause of consumption in the family. [See page 27.]

E. D. Thomas

STATE OF MAINE—Camden, March 25, 1882.
 Personally appeared the above named E. D. Thomas, and made oath to the truth of the above statement, by him subscribed before me.
 CHAS. K. MILLER, Trial Justice.

ary effects of disordered kidneys, liver and stomach.

- 16.—Find the most æsthetic line in Shakspeare?
- 17.—One of the plays which, like a neglected garden bed, has in it more dirt than flowers, gives us a prototype of Doctor Mary Walker?
- 18.—The name of what play contains four-fifths of Shakspeare?

Continuous Abscesses of the Kidneys Cured.

CAMDEN, Tenn., July 7, 1882.—In the fall of 1873 I was first attacked with Bright's Disease of the Kidneys with severity, resulting in two large abscesses. What I suffered no tongue can tell, being confined for seven weeks, and I was so weak at one time that I could not hold my head up. In July, 1878, I was again laid up for weeks by another abscess, which continued to discharge pus for twenty months. My third attack was in February of 1881; the pain was very severe for weeks. Finally, the result was another abscess, running for months. My fourth and last attack was the 1st of October, 1881; I could not tell anything about the severe suffering I endured; I had the best doctor in our county to attend me—with but little relief. Two abscesses were running for months—in fact they only ceased to run after I began to use WARNER'S SAFE KIDNEY AND LIVER CURE, which I am proud to say has, I believe, restored me to perfect health.

Rev. *J. P. Arnold*

Baptist Minister for 40 years.

The Great Mystery Satisfactorily Explained.

LIMA, O., Sept. 27, 1881.—About three years ago I began gradually but persistently to lose strength and health. [He had the symptoms described in the Bright's Disease article]. I consulted physicians and was treated for various diseases, and received but little benefit. An examination of the urine revealed nearly one-third albumen. My physicians at last pronounced my affliction to be Bright's Disease. As a last resort I began to use WARNER'S SAFE KIDNEY AND LIVER CURE and it cured me.

E. C. Hanna

Merchant.

He Had Bright's Disease but Was Cured.

HARTFORD, Ct., June 24, 1881.—About four years ago I began to be troubled with my kidneys. At first I was not alarmed, but continuing to grow worse I consulted one of our prominent physicians, who having analyzed my urine said I had Bright's Disease. The medicine prescribed for me would not afford me the slightest relief, but WARNER'S SAFE KIDNEY AND LIVER CURE and SAFE PILLS cured me fully. One of Hartford's prominent physicians who examined my urine afterwards, said that I did not then have any signs of Bright's Disease.

C. H. Banker

No. 8 Charter Oak Street.

There is a frightful mortality among public men.

- 19.—What evidence that Clarence's frightful dream is about Knights of the Road?
- 20.—In the Second Part of Henry IV discover an instance where the laws of chess are expressly violated?
- 21.—Find a suggestion in this pamphlet of a peculiarity of a dangerous character in Julius Caesar.
- 22.—Find a quotation from the tragedies in a descriptive article of this pamphlet; where found in the plays?

Note.—In solving the above the contestant, sometimes, must needs be governed by the sound of words instead of their orthography.

Cured of Bright's Disease in its Final Stages.

CHICAGO, Ill., July 14, 1882.—I believe I inherited Bright's disease from my father, who died of it. From a boy I was weak and puny, fifty years ago was doctoring for dyspepsia [which frequently comes from kidney disorders], and have had many sick seasons during my long life. Ten years ago only, however, did symptoms of kidney disease appear, but I did not know what the cause was for five years after. My legs bloated, my water dripped away constantly day and night, my appetite was either enormous with digestion correspondingly poor, or I had none at all. One day, when en route to the Board of Trade rooms, I fell as if sunstruck, though the day was cool, and I did not recover consciousness for many hours. One of the most celebrated doctors of the city told my family I had Bright's Disease and could not get well. I got out again, however, but in November last had another prostration indicating Bright's disease in the third stages. I had casts and albumen in urine, lost forty pounds, my legs were as large as an elephant's, and were covered with eruptions of hot patches. My skin was harsh and dry—in short I was hopelessly sick. It was under such circumstances that I began the use of WARNER'S SAFE KIDNEY AND LIVER CURE. In March the disease came to a crisis, indicated by universal rheumatism, needle-like pains in my heart, and a sensation as if every vital organ was being pulled out of me. I then used the SAFE PILLS also, and in a few weeks was an *entirely well man*. I can now sleep on my left side which I have not been able to do for 40 years, owing to heart disease (which seems to have lost its intensity since I recovered of the Bright's disease). I am 75 years of age and feel as well as ever I did in my best days.

J. S. Johnson

Ex-Member Board of Trade, 3403 Wabash Avenue.

WARNER'S SAFE NERVINE is compounded on the formula of a successful practitioner and is as effective as it is harmless. It reinvigorates the nervous system, which is always weakened by kidney and liver diseases, promotes healthful sleep, and regulates the supply of blood to the brain and extremities. It is free from all poisonous or injurious substances, is not an injurious narcotic, but is pre-eminently a safe, sure and effective Nerve Tonic. It is unrivalled for all nervous disorders, sleeplessness, prostration, mental anxiety, the physical exhaustion so common among mothers and business men; for neuralgia, headaches, etc., etc. It is particularly valuable as a Nerve Tonic after an attack of kidney, liver or urinary disease. [See testimonials].

caused mostly by long disordered kidneys and liver.

ENIGMA NO. 3.—GEOGRAPHICAL.

Of prominent cities and towns of the world my first can be found in Sweden; my second in Japan; my third in Mexico; my fourth in South America; my fifth in Siberia; my sixth in France; my seventh in the United States; and my eighth in Turkey.

The initials of the above in regular rotation name a city that often rivals the capital of its country, while the terminals in the same order name a cape of the western continent.

THE LIVER AND ITS DISEASES.

It is only within the past ten years that medical science has begun to comprehend the great gland known as the Liver, (fig. 1, 3), and to understand how supremely important are its functions. Prof. Charles Murchison, M. D., in 1874 took the medical world by surprise when he elaborated the theory of Claude Bernard (1860) and showed that the functions of the Liver were:

1. To form glycogen, which contributes to the animal heat, to the nutrition of the blood and tissues and the development of white blood corpuscles;
2. To destroy albuminous matters in the food and to form urea which the kidneys carry off;
3. To secrete bile, which acts as a cathartic and arrests putrefaction of solid waste in the bowels.

Too great a formation of glycogen either produces corpulency, or, if there be a low state of the system, diabetes mellitus. If the albuminous matter is not transformed and urea is not formed, then the blood becomes poisoned and produces brain and heart troubles. If the bile is not properly secreted, dyspepsia and female disorders and structural changes in the kidneys are caused, and a general break-down of the constitution follows.

BILIOUSNESS is almost universal, either through improper personal habits or by inheritance. It is caused by "torpid Liver" so-called. The most serious disorder of the Liver arises from its inability to dispose of the albuminous elements in food. Furthermore, if the Liver permits, through its torpidity, certain digestive ferments named peptones to enter the circulation, then blood poisoning of the most dangerous order occurs.

Symptoms.—Inability of the Liver to take care of albuminoids—biliousness, is indicated by white or yellow coated, or swollen tongue, bitter taste in the mouth, acidity of stomach and intestines, constipation, the stools being very fetid, of a pale yellow or drab color, loss of appetite, yellow complexion, fat covered eye-balls, disinclination to exertion, burning palms and feet, foreheadache, flushed face and drowsiness after meals, great depression of spirits, constant brooding over one's physical condition, and frequent deposit of lithic acid gravel in the urine. Secondary symptoms are skin irritation, scalding patches, lightning flashes of acute pain in left breast and backache just behind the Liver, pain under the right shoulder, neuralgia, cramps, sick headache, defects of sight and hearing, dizziness and convulsions. Biliary acid has a direct paralysing effect on the muscles, and especially on the heart, producing low blood pressure with rapid, feeble pulse and frequent palpitation; sometimes the pulse is slow and irregular. Melancholia, irritability amounting to "pure cussedness," complicated with distressing dyspepsia, chills and fever, exhausting sleeplessness the latter half of the night, accompanied with nightmare and frightful heart pains, are marked indications of torpid Liver. These

symptoms are greatly aggravated by changes of weather, by a malarious climate and by physical excesses. This is a formidable array of symptoms but not half has been given—only the leading ones.

ENLARGEMENT OF THE LIVER is quite a common complaint, and it frequently produces all these symptoms and in addition great soreness, dropsical swellings, shortness of breath, (the Liver crowding into the lung cavities), and acute pain in the heart. **JAUNDICE**, yellow or black, is caused either by nervous shock or by gall stone obstructions in the bile ducts. **MALARIA** and sewer gas seem to have a paralysing effect on the Liver and cause much of the prevalent torpidity, and in low and new countries fever and ague seems to have an especial affinity for this great organ. When the temporary torpidity becomes chronic then all the symptoms are intensified. [See *Liver testimonials*].

Treatment.—**WARNER'S SAFE KIDNEY AND LIVER CURE** and **SAFE PILLS** have complete mastery over functional or chronic Liver diseases, cancers, abscesses, jaundice, etc. They restore power to the Liver to separate albuminous elements and convert them into urea, disgorge the over-loaded ducts of the Liver, neutralize the lithic acid and prevent its further formation, strengthen the kidneys for their purifying processes, and then the distressing effects of torpid Liver, jaundice, malaria and the thousand ills in their train are effectually dispersed. They restore the fluids to natural condition and repair the waste of Liver and kidney tissue at the same time. They are compounded on the theory that a medicine to be efficacious in kidney and Liver disorders *must have equal power over diseases of both organs*. They have been tried in thousands of cases, and the best confirmation of the soundness of the theory of their composition is the fact that they have cured when all other remedies have completely failed. Liver disorders require long and faithful treatment, and our patients must not expect to be cured by less than a dozen bottles each of **SAFE KIDNEY AND LIVER CURE** and **SAFE PILLS**.

The Most Natural Cathartic Ever Made.

BINGHAMTON, N. Y., May 12, 1882.—I have had Ulcerated Bowels for many years and they have been much swollen and very constipated. Physic and enemas were alike painful and powerless, except in very large doses. In August, 1881, I began the use of **WARNER'S SAFE PILLS**, taking four at a dose. They scattered the enormous collection of gas, released me from anxious pain and oppression, permitted refreshing slumber, and stimulated my torpid Liver and bowels so naturally that I had free, abundant passages and no more distressing sickness of the stomach—giving me always a new lease of life. [See page 14].

H. C. Livers

Cor. Sand and Susquehanna Sts.

ney and Liver Cure and Warner's Safe Pills.

2.—My 162, 1, 69, 179, 36, 4, 46, 87, 139, 50, 58, 73, 38, 184, 79, 18, 174, 82, 100, 120, 193, 42, 60, 93, 30, 192, 72, 92, 13, 121, 54, 154, 40, 157, 191 was prominent in the early days of the country.

3.—My 51, 165, 16, 151, 178, 109, 39, 189, 26,

ENIGMA NO. 4.—AMERICAN HISTORY

I am composed of 192 letters.

1.—My 2, 11, 190, 8, 126, 37, 177, 24, 71, 16, 75, 23, 10, 41, 186, 120, 53, 25, 62, 7, 29, 43, 97 is an important event in colonial history.

Black jaundice yields readily to Warner's Safe Kid-

"Feeling Better Than For Fifteen Years."

BRADFORD, Pa., Dec. 10, 1881.—Mrs. Cushing is taking WARNER'S SAFE KIDNEY AND LIVER CURE for torpid liver, etc. She says she is feeling better than for fifteen years before. I am taking a little of it also, with good results.

Rev. *Chas. W. Bushing D. D.*
Member Genesee Methodist Episcopal Conference.

Malaria! Malaria!! Everywhere Malaria!!!

St. Louis, Mo., Dec. 16, 1881.—I was afflicted for over a year with kidney and liver disease, brought about, no doubt, by our malarious climate. I suffered a great deal. I tried a number of remedies without receiving the slightest benefit. Last summer I concluded to give WARNER'S SAFE KIDNEY AND LIVER CURE a trial. I began taking it in July. After I had taken five bottles I was entirely cured. Every one ought to know about it, especially in this malarious climate.

E. Schanfield
Manufacturing Druggist, 906 South Seventh St.

The Case of a Naval and Marine Veteran.

NEW BEDFORD, Mass., June 28, 1882.—For the last twenty years I have been a great sufferer from a diseased Liver, and dysentery, contracted in the East Indies twenty-four years ago. I have been under treatment of the (considered) best physicians in Europe, Australia and China, even under the treatment of Dr. William Gull, of Guy's Hospital, London, but never received any permanent relief. For the last three years my Liver and stomach have been much out of order, and in February I was taken very badly with the dysentery in Peru, from using the impure water on the coast, and on my arrival in Victoria, British Columbia, I was in a very low state. I put myself under the treatment of one of the best physicians in Victoria, receiving but little aid. From there I went to Tacoma, Washington Territory, and there began the use of WARNER'S SAFE KIDNEY AND LIVER CURE. Before I had finished the third bottle all the trouble about the kidneys appeared to have left me, my Liver had discharged its superfluous bile and brought my bowels into regular action; my skin "hove off" its saffron hue and returned to its natural life-like color. Since then I have been constantly changing my diet and water without any apparent effect on my restored bowels or Liver.

Captain *Nicholas G. Purley*
246 County St.

Children escape many diseases, if their kidneys

43. 68. 101. 187. 21. 180. 5. 32. 175. 31. 143. 44. 152. 9. 140. 103. 185. 80. 167. 85. 147. 55. 138. 47. 171. 133 is a man and a principle dear to American hearts.
—My 136. 17. 198. 102. 15. 156. 104. 124. 52. 20. 91. 127. 26. 23. 98. 33. 119. 62. 130. 19. 161. 88 had an important bearing upon the result of the revolutionary struggle.

A Blessing to People in Malarial Districts.

KANSAS CITY, Mo., June 26, 1882.—Moving from the state of New York to the western country, I was attacked with Malaria and general debility. I had lost all appetite and was hardly able to move about. I had tried a great many remedies, but nothing bettered my condition except WARNER'S SAFE KIDNEY AND LIVER CURE, which seemed to help me right away, and I feel as well as I ever have in my life. It is a blessing to people in this malarious country. My best thanks.

W. F. Williams
142 Grand Ave., of William & Co., Hardware.

Sure Preventive of All Kinds of Malaria.

EAST ST. LOUIS, Ill., May 20, 1882.—I have had an obstinate attack of malarial fever and have tried a great many physicians' and other remedies, but found nothing to do me any good except WARNER'S SAFE KIDNEY AND LIVER CURE. Three bottles of it have eradicated all malarial poison from my system. It has also cured my whole family of that dreadful poisonous disease. It is a sure cure and preventive of all kinds of fevers and malaria. [See page 6.]

W. H. Stack
Ex-Justice of the Peace.

Famous Case of Florida Malarial Poisoning.

WOODSTOCK, O., July 15th, 1882.—In 1875 I moved from Canton, St. Lawrence Co., N. Y., to Florida, on the St. John's. The summer following the first winter I was attacked with malarial fever, and gradually grew worse in spite of all that the best physicians could do, until 1880, when the physicians told me that I could not survive another summer in the south, so I took up my residence at Upper Sandusky in Central Ohio. The change did not work the desired end, and when the extreme warm weather of last summer came on, I grew gradually worse, and had given up all hope when I began WARNER'S SAFE KIDNEY AND LIVER CURE, and it completely cured me,—one of the worst cases of malarial poisoning on record,—when no physician or no change of climate could do anything for me. I was completely saturated with malarial poisoning and my skin was like saffron, so you may see what a severe case the medicine had to contend with. [See page 11.]

Rev. *Alfred May*
Pastor of Universalist Church, Member of Columbus, O., Post, G. A. R.

and liver are kept in perfect condition while growing.

5.—My 131. 28. 84. 182. 61. 173. 57. 117. 7. 141. 14. 113. 56. 3. 168. 99. 36. 176. 77. 93. 122. 181 gave fame to an American soldier.
6.—My 64. 172. 70. 106. 78. 163. 123. 105. 118. 44. 170. 92. 114. 150. 120. 51. 112. 49. 160. 125. 6 is a measure that had great influence upon the fortunes of the Republic.

The Only Absolute Specific for Malaria.

CLEVELAND, Ohio, Nov. 24, 1881.—I have been greatly troubled this past season with malaria. A short time since I began the use of WARNER'S SAFE KIDNEY AND LIVER CURE and SAFE PILLS and I am improving right along.

J. M. Watts
 Sup't. of Transportation, L. S. and M. S. R. R.

Constipation is the Bane of Woman's Life.

GREENWOOD, S. C., March 21, 1882.—My wife was taken, in Nov. 1880, with frequent inclination to stool, with very little action from the bowels; an almost constant disposition to pass the urine, which was done with great difficulty and very small quantity at a time. The pain accompanying the discharge was excruciating. She had tenderness and pain about the small of the back. Any exertion resulted in almost entire prostration. She was for some time treated by three skillful physicians, but without any perceptible improvement. About one year ago she commenced the use of WARNER'S SAFE KIDNEY AND LIVER CURE, together with WARNER'S SAFE PILLS, keeping them up to within three or four weeks ago, when she felt she was well and could do without. She has tried pills of various kinds, but has never found any that meet her case as well as the SAFE PILLS.

Rev. Wm C. Fowles
 Methodist Episcopal Church, South.

Black as a Stove, from Black Jaundice.

COLUMBUS, Tex., March 23, 1882.—Five years ago I had an attack of Black Jaundice, which left me black as a stove and in a broken down condition. I could neither drink coffee nor eat bacon, butter, or any other greasy substance. I was afterwards afflicted with hemorrhage of the kidneys, and from that time my life was one of agony. On several occasions I was pronounced at the point of death. I had tried all the doctors and all the medicines that it was thought might be beneficial, but in vain. The first bottle of WARNER'S SAFE KIDNEY AND LIVER CURE, however, stopped the flow of blood from the kidneys, which had been unchecked for years, while seven bottles effected a perfect cure of Jaundice also. It is now nearly two years since I was cured, and there has been no return of the malady.

David Tooke
 Proprietor Tooke Hotel.

Be on your guard against good-for-nothing frauds

- 7.—My 111. 63. 12. 72. 164. 60. 159. 134. 146. 86. 108. 94. 46. 103. 147. 14. 145. 155. 42. 183. 82. 76. 149. 21 was very advantageous to the Union.
- 8.—My 107. 66. 34. 188. 68. 2. 157. 144. 67.

Neutralizes the Liver Poisons in the Blood.

NEWPORT, R. I., June 23, 1882.—Have used WARNER'S SAFE KIDNEY AND LIVER CURE. It is an excellent blood and liver regulator and a neutralizer of blood poisons.

David Stevens
 Librarian People's Library.

Four Bottles Fully Accomplished a Cure.

HAMILTON, O., July 5, 1882.—I have used four bottles of WARNER'S SAFE KIDNEY AND LIVER CURE for malaria, severe headache, biliousness, etc., with success. It is a great remedy.

J. A. O'Connell
 United States Express Agent.

Commended by a Well Known Manufacturer.

ROCHESTER, N. Y., July 24, 1882.—I have used WARNER'S SAFE KIDNEY AND LIVER CURE and SAFE PILLS for occasional functional disorders of the stomach and Liver caused presumably by excessive application to business; as my physicians all say I am perfectly free of organic disease; they have acted with the most gratifying results of all the preparations I have ever taken, and I cordially commend them as worthy of the very great confidence given them by the public.

S. F. Hess
 Of the firm of S. F. Hess & Co., Wholesale Tobacconists.

Pronounced Hopelessly Ill, but He Wasn't.

BURTON, O., June 28, 1882.—When I was quite young I was afflicted with the Jaundice. Nothing being done for me, the functions of the Liver and kidneys became gradually impaired until my stomach broke down, and my whole system yielded to the disease, and for twelve years I have been a sufferer from dyspepsia. In the meantime I took much medicine but received no permanent benefit. Most of the time for the past five years I have been able to work but little in my profession. Last fall I had the ague, followed by a severe sickness of typhoid-malarial fever, during which time I was attacked with acute inflammation of the kidneys, which for many months threatened a termination of my life. For some weeks my pulse ranged from 40 to 120 a twenty-four hours. My physician pronounced my case hopeless and I must die. Last January I took four bottles of WARNER'S SAFE KIDNEY AND LIVER CURE, with but a little change for the better, but after using sixteen bottles I have regained my health.

E. E. Russell
 Attorney-at-Law.

and substitutions of Warner's Safe Remedies

- 142. 45. 89. 155. 50. 48. 116. 152. 90. 190. 171. 50. 95. 135. 10. 24. 135. 81. 19. 155. 100. 97. 126. 110. 74. 64. 169. 186. 162. 35. 143. 87. 104. 184. 6. 119. 179 is a naval engagement
- 9.—My 107. 193. 84. 27. 148. 91. 4. 126. 37. 83.

A Specific for All Forms of Sick Headache.

CADIZ, Ky., May 4, 1882.—My wife had been a great sufferer from sick headaches and from torpid Liver, having attacks so severe as to confine her to her room and bed for two or three days at a time. But since using WARNER'S SAFE KIDNEY AND LIVER CURE and SAFE PILLS she is free from them altogether. [See page 18].

J. P. Boyd Sheriff, P.C.

Sheriff Trigg Co.

The Way to Master all Mysterious Maladies.

ILION, N. Y., June 28, 1882.—In December, 1881, I was troubled with malaria. I consulted a physician, who said I had congestion of the liver, but his medicine failed to give me any relief. I consulted another physician who admitted that he did not know what was the matter with me. By the use of eight bottles of WARNER'S SAFE KIDNEY AND LIVER CURE and SAFE PILLS, however, I experienced great relief and feel quite as good as new.

Richard W. Jones

Book-keeper at Remington's Sewing Machine Works.

The Skeptical Physician Fully Converted.

ROCHESTER, N. Y., Feb. 15, 1882.—A wretched condition of health for years was produced by a torpid Liver, causing dyspepsia, constipation, headache, hot and dry skin, depression of spirits, sallow complexion, sleeplessness, chills and fever. I traveled everywhere—exhausted all authorized expedients—but to no purpose! I then began WARNER'S SAFE KIDNEY AND LIVER CURE, and soon experienced a sort of physical revolution. My skin got a better color, my liver resumed its functions. I no longer had to abuse the bowels with cathartics. My headaches disappeared with my dyspepsia. I tried the effect of the remedy on my patients afflicted with indigestion, liver and urinary diseases, and it stood every test thus showing remarkably uniform results. I therefore from my own experience most hesitatingly assert that for all diseases of the liver, stomach and urinary organs which are amenable to treatment, I believe WARNER'S SAFE KIDNEY AND LIVER CURE surpasses any remedy within the command of physicians.

J. W. Smith, M.D.

formerly of Detroit, Mich.] Ex-Army Surgeon, Medical Lecturer, etc.

Biliousness and Calculus are readily dissolved and

17. 93. 137. 69. 14. 132. 122. 67. 22 became well known during the war of the rebellion.

—My 115. 72. 192. 17. 78. 161. 62. 89. 99. 6. 85. 142. 53. 127. 57. 90. 159. 68. 65 as the beginning of a great career.

Whole is an extract from an anniversary poem by an American author.

Constantly Recurring Attacks of Malaria.

CHICAGO, Ill., July 8, 1882.—I have been troubled with constantly recurring attacks of Malarial fever, and have been unable to secure any permanent benefit except by WARNER'S SAFE KIDNEY AND LIVER CURE, which gave the required relief.

F. G. Ainsworth

Of the Book firm of Potter, Ainsworth & Co.

WARNER'S SAFE TONIC BITTERS.—The

men and women of past generations undoubtedly owed the stability of their health to the annual custom of purifying the blood with vegetable Bitters and cathartics. Nature has a sure remedy for every disease, and the aim of science should be to find it. A few years ago, WARNER'S SAFE TONIC BITTERS were experimentally compounded, by an eminent practitioner, according to the latest and most accepted facts of medical science. They are purely vegetable, are "perfectly free from all poisonous and deleterious substances."

Taken with the SAFE PILLS, they act directly upon the secretions of the stomach and liver, rid the system of the malaria and fatty bile which the blood has accumulated during the winter. The liver is gently but effectually strengthened for the labors of the summer, the heavy feeling, drowsiness, languor, lassitude, constipation, biliousness, piles, backache and headache disappear, and the system is fortified for another twelve-month against constitutional organic disease. What these SAFE TONIC BITTERS cannot do for a person, no Bitters in the world can accomplish. They are an unfermented medicine, not a drink. They have received as such special exemption by the government to be sold as purely medicinal; they are a safe, vegetable, old-fashioned compound, and challenge all comparison.

ALWAYS USE THE SAFE PILLS.—With all of WARNER'S SAFE REMEDIES it is absolutely necessary to use enough of the SAFE PILLS to ensure two generous passages each day. WITHOUT the use of the SAFE PILLS a cure cannot be guaranteed. The SAFE PILLS are purely vegetable, free from all mercury and poisons, are made after the prescription of a British army surgeon in India, where they were very effective and were specifics for every form of fever, chills, malaria, etc. As an alterative and purgative they are unequalled. They do not gripe the bowels; they are safe to take and leave no evil effects behind. The SAFE PILL supplements the curative elements in the SAFE KIDNEY AND LIVER CURE and other Safe Remedies, and no other Pill has this power. The use of any other pill with the SAFE REMEDIES may be very injurious. [See Kidney and Liver testimonials].

removed by Warner's Safe Kidney and Liver Cure.

ENIGMA No. 5.—AMERICAN POLITICS.

I am composed of 231 letters.

- 1.—My 9. 207. 38. 1. 74. 4. 22. 79. 25. 108. 30. 39. 21. 121. 13. 153. 81. 26. 5. 10. 42. 62. 48. 16. 189. 40. 114. 33. 100. 35. 99. 195. 186. 54. 175. 28 is an important event in the history of the republic.

CALCULUS, STONE, OR GRAVEL.

Pain in making water, scalding sensations at the neck of the bladder and the extremity of the urethra, frequent desire to urinate with inability to do so, or the passage of the water involuntarily in drops; sudden stoppage of the flow; painful itching sensations; mucous, bloody, red or white brick dust sediment in the urinal; involuntary escape of seminal fluids; nervous anxiety over the

Fig. 2.

local distress; great agony succeeding successful urination; frightful paroxysms of pain originating in the back below the kidneys and running diagonally towards the bladder; swelling of the parts; cramps in the legs and scrotum; a disagreeable, heavy, bearing down sensation in the rectal region,—all these or any of these symptoms, we are told by the celebrated Dr. Samuel D. Gross, LL. D., D. C. L., Oxford, Eng., unmistakably indicate Stone in the kidneys or bladder. After a time, if the cause of the disease is not removed, the urine burns like a stream of liquid fire, producing indescribable tortures; any unusual exercise aggravates the pain; the sufferer frequently has to lie down in odd positions in order to urinate at all; the water is thick andropy; the whole nervous system breaks down; the constitution is seriously weakened, the patient becomes thin and wan, with a distressed expression of countenance, the pulse is weak, the skin dry and husky, sound sleep is almost unknown, digestion is disturbed, the stomach is frequently sour, the bowels are constipated, the extremities are always cold, and in the last stages night sweats come on, diarrhoea sets in, and death at length puts an end to the terrible agony of Stone in the kidneys and bladder.

The Cause.—"Most urinary Calculi," says Dr. Gross, above quoted, "originate in the kidneys, from which they descend into the bladder [through the ureters (see fig. 1, 5), if not too large, in which event, the passage being blocked, frightful dropsy sets in and the patient may die within a few hours], "where if they are retained for any "length of time they gradually increase in size "and ultimately produce more or less obstruction.

"The elements of the urine, on the other hand, "may be precipitated "or deposited in the "bladder, or they may "form around any foreign substance, like "blood clot, hair, mucus, etc., or cork in "the bladder [see fig. 3].

Fig. 3.

"center of uric acid [see fig. 5] or of oxylate of "lime [see fig. 10], the probability is that it originated in the kidneys, but in the bladder if it is "phosphatic." It is a matter of record that eight times as many stones have a uric or oxylate nucleus, of kidney origin, as of phosphatic, of bladder origin, and indeed, if the kidneys were not disordered there would probably be no phosphatic,

Fig. 4.

calcareous or lime stones or calculi, because the uric acid held in solution in healthy urine would neutralize the tendency of the lime to form Stone in the bladder. Therefore every case of urinary Calculus originates in or is aggravated by disorder of kidneys, and this makes operations by instruments very dangerous.

Prevalence.—Calculus disorders prevail most among those under thirty years of age, laying the foundations of constitutional weakness which is often most developed in after years. The disease exists in all parts of the country, and resists with great obstinacy the best medical treatment.

Appearance and Position.—Most urinary stones have a central nucleus of uric acid [figs. 4, 5], showing a distinct kidney origin; the remainder are in general phosphatic. A cross section of uric acid stone will show a concentric layer [fig. 4] formation; sometimes these layers will alternately be of uric acid and phosphates [fig. 10]. The uric acid stone is the hardest and rings as it strikes the urinal. Phosphatic stone, on the contrary, is very soft and crushes to powder easily. Acid Calculi or Gravel are brown, black, pink and red; phosphatic, white and gray in color. In shape they conform to no known rule,

Fig. 5.

Uric Acid Center.
Cystine and Phosphate Coverings.

tion of the change of life period is happily escaped.

Keep the kidneys healthy, and the nervous prostration

- 2.—My 130. 45. 137. 72. 105. 2. 94. 27. 18. 83. 140. 107. 144. 20. 166. 50. 130. 87. 34. 199. 124. 88. 111. 178. 52. 69. 125. 60. 7. 190. 36. 132. 55. 67. 97. 82. 225. 133. 66. 44. 37. 47. 75. 147. 139. 160. 85. 74. 203. 120. 78. 222. 5. 184. 47. 167. 68. 73. 122. 41 are terms of reproach that were applied to a distinguished statesman.
- 3.—My 141. 70. 53. 136. 77. 11. 151. 95. 30. 42. 56. 108. 81. 6. 115. 86. 200. 49. 215. 73. 169. 33 describes a valuable national negotiation.
- 4.—My 146. 101. 58. 104. 168. 109. 155. 225. 12. 116. 118. 171. 15. 173. 91. 61. 179. 165. 223. 51. 185. 170. 65. 174. 71. 23. 64. 80. 131. 81.

- 1. 81. 187. 89. 92. 14. 206. 112. 96. 21. 79. 128. 211. 98. 102. 191. 3. 152. 17. 177. 153. 113. 180. 81. 172. 194. 158. 9. 129. 135. 224 is the name and date of a well known political gathering.
- 5.—My 137. 204. 192. 227. 143. 215. 76. 140. 18. 119. 59. 19. 224. 63. 114. 144. 231. 188. 8. 39. 156. 150. 13. 168. 40. 62. 226. 14. 178. 90. 126. 190. 17. 196. 82. 84. 93. 54. 154. 29 caused intense political excitement.
- 6.—My 76. 203. 20. 197. 100. 196. 169. 82. 193. 26. 85. 117. 119. 108. 225. 107. 208. 173. 179. 210. 106. 123. 213. 220 is a man favored by political luck.

Fig. 6.

Fig. 7.

Fig. 8.

Fig. 9.

Fig. 10.

some being round, smooth or rough, thorny, like pudding stones [fig. 6], mulberries [fig. 10], and some very irregular and covered with sharp points and edges [see fig. 7]. Stones, when in the bladder, usually, if free, settle in the lower bay of the bladder, as seen in c, fig. 2. Sometimes they lodge in the position A, fig. 2. Sometimes also they become attached to the coats of the bladder, and frequently are wholly enclosed by false membranes or sacs, as in B, fig. 2. They also occasionally lodge in the urethra, taking the form of

fig. 8, or in the substance of the prostate gland. Their presence in the bladder for any great length of time occasionally produces paralysis and numbness of that organ, but as a rule they are an active, constant and terrible irritant.

Diet.—While taking WARNER'S SAFE KIDNEY AND LIVER CURE (and SAFE PILLS, so as to have at least two movements daily), in Acid Calculus, abstain entirely from the use of acid fruits, foods, drinks; and in Phosphatic Calculus, exclude as rigidly all foods and drinks containing lime. In other respects follow the directions on the bottles of WARNER'S SAFE KIDNEY AND LIVER CURE and SAFE PILLS. [See page 20].

Treatment.—The paroxysms of Stone and the surgical operations required are utterly prostrating, because they are wholly unnatural, and the system cannot brace itself against such shocks. To remove uric acid Calculi a crushing instrument is introduced through the urethra, and if possible the stone is grappled with, pulled out or crushed. If too large for this operation, the body is cut into, the bladder opened and the Stone removed by the finger or instruments! If the Stone is calcareous (lime), acids are injected through the urethra to dissolve the Calculus. Neither of these operations, it will be seen, is directed to the CAUSE of the disorder,—they merely get the present effects out of the way. The effective cause remains in the kidneys and it cannot successfully be removed except by WARNER'S SAFE KIDNEY AND LIVER CURE which—in connection with the SAFE PILLS—allays all inflammation, scatters congestion, heals the wounded and bleeding lining of the ureters, which are torn by the constant passage of gravel [see figs. 7, 9] from kidneys to bladder; dissolves the stone already formed

and prevents further calculus accumulations. It builds up the wasted kidneys, restores the constitutional tone, renews the stomach and liver in health, regulates the separation and flow of water, and effectually removes cause and effects.

Spreading the News of Physical Restoration.

NEW BRUNSWICK, N. J., June 22, 1882.—I am doing all I can to induce those afflicted with kidney, liver, or bladder difficulties, to take WARNER'S SAFE KIDNEY AND LIVER CURE, as I consider it a glorious remedy for those complaints.

Rev. James Carney

Member of the N. J. Conference of the M. E. Church.

Gravel and Liver and Kidney Disease Cured.

CHESTER X ROADS, Ohio, June 14, 1882.—For the past few years I have been troubled with a disease of the kidneys and Gravel. After taking about seven bottles of WARNER'S SAFE KIDNEY AND LIVER CURE I feel wholly relieved. Every spring I have been very much troubled with my liver, with the exception of this one. This improvement I also attribute to the same remedy.

Rev. Henry Farrell

Pastor Presby. Church.

A Very Precarious and Painful Condition.

TAUNTON, Mass., July 1, 1882.—For the past three months previous to three weeks ago, I suffered terrible pains in my back, caused by Gravel. At one time they were so intense I was completely doubled up, and carried to my house. I felt as though I wanted to urinate all the time, but could not pass over a spoonful of water, and then only after great effort. After taking WARNER'S SAFE KIDNEY AND LIVER CURE I passed a stone or crystal as large as a pea. Since that time I have considered myself effectually cured.

F. L. Dow

Assistant Marshal and Captain, Taunton City Police.

Stricture of the Urethra Caused by Stone.

ABINGDON, Va., Oct. 4, 1881.—I have suffered for the last three years with stricture of the urethra, urinating at all times with difficulty. Last spring a physician relieved me after a long operation with instruments. After using WARNER'S SAFE KIDNEY AND LIVER CURE I passed a stone from my kidneys. Since then I have felt comparatively well.

H. G. Graham

If mental exertion produces headache, you may be

7.—My 221. 203. 219. 94. 99. 28. 229. 73. 45. 162. 22. 72. 157. 50. 119. 105. 52. 205. 159. 83. 43. 12. 15. 196. 120. 182. 215. 110. 67. 209. 119 is the name and residence of a skillful politician.

sure your blood is full of kidney and liver poison.

8.—My 23. 124. 142. 181. 140. 198. 75. 225. 200. 201. 202. 29. 115. 103. 228. 190. 185. 170. 111. 134. 230. 81. 25. 186. 147. 125. 160. 91. 102. 138. 217. 144. 229. 92. 193. 223. 218. 142 is a man and a measure.

He Had Given up Every Hope of Relief.

SPRINGFIELD, Mass., June 29, 1881.—For a long time I have been troubled with kidney disease and Gravel. Last March it so developed that I almost gave up in despair. I have taken quantities of prescribed remedies, all of no avail. I began to use WARNER'S SAFE KIDNEY AND LIVER CURE, and the terrible pains gradually disappeared, my water passed me in quantities, and my gravel pains were completely eradicated.

J. H. D. Little,

53 State Street.

Suffered for Ten Years from Terrible Gravel.

SAN FRANCISCO, Cal., Oct. 23, 1881.—I have been suffering for a period of ten years with congestive attacks of the kidneys. I passed Stones that ranged in size from the head of a pin to a good-sized pea. When the stones passed from the kidneys into the bladder, I experienced intense pain along the course of the ureters. [See cut and article on Kidneys, page 2]. The discharge of the stone was usually attended with strangury of the neck of the bladder. I consulted some of the best physicians of this city, two of whom make kidney disease a specialty. They told me *I could never be cured*. After taking the fourth bottle of WARNER'S SAFE KIDNEY AND LIVER CURE I passed four stones without any pain, since which time I have had no further trouble.

V. O. Lewis

Custom House.

An Unusual Experience of Suffering Ended.

DETROIT, Mich., Nov. 26, 1881.—A few years after an accident, which injured my back and limbs, I began to be troubled with my kidneys and bladder. I was examined by eminent physicians and it was agreed that I had Stone in the bladder. Two years ago I was obliged to undergo four operations. Each time stones were taken from me from the size of a walnut down to that of a bean. The tortures I underwent it would be impossible for me to describe. After the operations I did not improve much, and soon was as badly off as ever. I could not pass my water except in drops. I often passed pure blood to the amount of a vessel full in forty-eight hours. About a year ago I began taking WARNER'S SAFE KIDNEY AND LIVER CURE, and in a short time I began to pass dissolved stones. I have passed since taking your remedy about fifty of them. Now I am cured of Stone in the bladder. It has done wonders for me.

Louis Divrys

140 Cass Street.

Hard study would not be a weariness to the mind, if

9.—My 212. 16. 189. 176. 127. 34. 90. 168. 214. 27. 81. 119. 98. 52. 132. 77. 151. 196. 84 is a statesman and an orator.

10.—My 145. 117. 130. 91. 58. 209. 110. 148.

Heart Disease.—The Heart, kidneys and liver are supplied with nerves which are closely sympathetic, and any continued disorder of the latter surely involves the former, nervously as well as physiologically. Moreover, the retention in the blood of the nitrogenous poisons which the kidneys should remove, encourages the formation of tumorous weaknesses in the blood channels of the Heart, which eventually and often without warning produce the fatal aneurism, which carries off so many thousands every year. Feebleness of Heart action and compressibility of pulse, says Dr. Pancoast, is one of the surest indications of a diseased condition of the kidneys. Of 406 autopsies of victims of kidney disease described by Dr. Roberts, 210 had sympathetic Heart disease, and this proportion, large as it is, is borne out in other facts of record. Since the restoration of the kidneys and liver to health so very much does away with heart disorders, the latter are not always primary diseases, but secondary to kidney disease. Therefore, to reduce the tendency to heart troubles it is necessary to give great attention to the kidneys and liver. Heart disease is a very common complaint of mothers, especially at the critical change of life period, the duties of maternity having compressed the kidneys and forced the Heart into an activity that leaves it weak, fluttering and exhausted. Dr. Dickinson, an authority on Heart disease, says that 43 per cent. of the cases of granular disease of the kidneys he observed had heart disorder, and Dr. Mahomed shows that in persons dying from all causes, above the age of 50, one in every two and sixty-two hundredths had granular disease of the kidneys. It is safe to say that 40 per cent. of the cases of Heart disease are dependent on some form of kidney or liver disorder. In all the cases mentioned, WARNER'S SAFE KIDNEY AND LIVER CURE and WARNER'S SAFE PILLS can be taken with the greatest advantage, both as a preventive and cure, for in this respect as in so many others, perfect liver and kidneys mean perfect freedom from Heart affections.

See testimonials on Kidney, Liver and Bright's Diseases.

Disorders of Childhood.—It is a fact of medical record that the epidemic diseases to which children are subject, such as measles, scarlet fever and various other blood disorders, often leave the kidneys in a weakened and dangerous condition. Indeed, very many persons have fallen victims of chronic Bright's disease, caused by scarlet fever when they were children, but which had lain dormant for many years. These diseases weaken the blood-purifying organs, and they are frequently most dangerous, on this account, when the child is in the "getting well" period of an acute disease. At such times, and indeed all through the growing period, WARNER'S SAFE KIDNEY AND LIVER CURE can be administered with perfect safety and effectiveness, as it is purely vegetable and "free from all poisonous or injurious substances." When the age of maturity approaches, it should be used generously and regularly, as it is conceded to be unequalled as a tonic for preparing the system for the duties of manhood and womanhood. This is really a critical period, for it is then that constitutional weaknesses, if there be any, will show themselves with fatal effect, unless the kidneys and liver perfectly do their duty and cleanse the blood of inherited and acquired impurities. For children who are pale, weak, of imperfect circulation and weak heart action, who have urinary incontinence, gravel, etc., and who are distressed by the aching of the joints and imperfect digestion, loss of appetite or unnatural craving of food, and by extreme nervousness and irritability, WARNER'S SAFE KIDNEY AND LIVER CURE and SAFE PILLS are unequalled, and can always be given with good results after any of the customary ailments of childhood and youth.

your kidneys and liver were in perfect health.

61. 171. 56. 149. 161. 216. 163. 191. 222. 179. 177. 164. 86. 126. 24. 200. 118. 160. 46. 31 are three evils that have troubled American politics.

My Whole is an extract from a speech of the greatest of American orators.

THE DISEASES OF WOMEN.

Constitutional tendency to disease, though dormant through childhood, frequently shows itself suddenly when the young woman is blooming into the condition preparatory to motherhood. Many a maid never reaches majority, and many more drag out a painful and distressing life as an "invalid." It is absolutely impossible to sustain the physical life of woman, if the blood is filled with kidney and liver poisons, for, instead of nourishing and strengthening, they only fret and inflame the vital organs. Kidney and liver weaknesses are often inherited, often follow scarlet fever, measles, and other blood diseases, and they always provoke and encourage female weaknesses.

Symptoms—Constipation, piles, sleeplessness, nervousness, muscular weakness, fickle appetite, periodic headache, peevishness, swollen ankles, cold feet and rheumatic pains, "blues," neuralgia, numbness of the legs, irregular menstruation, unaccountable swelling of the abdomen, bearing down sensation, scalding, scanty or profuse urine, back ache in the small of the back, frequent desire with inability to pass water, burning pains in the bladder, red or white deposits in the urine; aching pains under the shoulders—all these indicate kidney and liver disorders, and they eventually paralyze the organs, produce prolapsus, breaking down of the nervous system, cancers, ulcers, abscesses, and tumors. [See page 19].

Extreme nervous unrest, unusual appearance and color of the discharges, altered character of the breasts, unaccountable stomach disorders, a constant pain, now dull and heavy and now sharp and severe in the small of the back, soreness, nausea, dizziness, a sensation as if a great weight was tugging at the bowels, inability for an ordinary exertion, constant languor—these things indicate the universal consequence of diseased blood—falling of the reproductive organ. [See pages 23-24.]

The kidney and liver acids inflame the mucous membranes, produce ulcers, leucorrhœa, painful suppressed or profuse floods, thereby weakening the organs and producing falling, retrocession and the many nameless ills known as female complaints. The inactivity of the liver fills the blood with bile, the bowels are always constipated, headaches are constant, the frequent fruitless efforts to empty the bowels produce piles, hemorrhoids, fistulæ, and displacement of the reproductive organs. [Read page 11].

Thousands of women die every year of albuminuria during pregnancy. The weight and pressure in the abdomen compresses the kidneys; they become violently inflamed, acute Bright's disease (or albuminuria) often comes on suddenly, convulsions ensue, and before motherhood is accomplished death blights the double hope. Kidney and liver poisons have an especial affinity for the nerve centers, and the universal nervousness of American women, especially in the maternal period, points unmistakably to universal kidney and liver weakness. [Read third paragraph, page 2].

Dr. Thompson says: Bright's disease has no symptoms

Treatment.—It is useless to attempt the cure of female diseases until the primary cause is corrected. Instruments and violent acids treat only the effects. WARNER'S SAFE KIDNEY AND LIVER CURE attacks the cause and so removes the effects. It renews the work of liver and kidneys, neutralizes the acid causes of inflammation, cuts off the poison supply of tumors, cancers, abscesses—these horrible outbreaks are simply efforts of the system to get rid of the poisoned blood which the kidneys and liver have not removed—rouses the fluids to healthful activity, reinvigorates the uterine muscles—which, *having become paralyzed by long continued inflammation, have lost the power to keep the organ in position*—restores the fallen member to its right place, and when these disturbing causes and effects are removed, the constitutional tone is recovered and health regained. [Read pages 2 and 6].

When the change of life period arrives, unless the kidneys, liver and blood are in healthful condition, women are unable to bear the nervous shock, and they either lose their reason, or drag out the remnant of their days hopeless and often helpless invalids, unless they freely use WARNER'S SAFE KIDNEY AND LIVER CURE as directed.

These are facts of medical science and they cannot be disputed. They are not presented as imaginary reasons why WARNER'S SAFE KIDNEY AND LIVER CURE and WARNER'S SAFE PILLS and WARNER'S SAFE NERVINE should be freely used by American women. These specifics have absolute power over all diseases of the kidneys, liver, urinary and generative organs, and exert that power in perfect harmony with the laws of nature, and that is the reason why they are unrivalled for all female disorders. [Page 6]

[See article on Dropsy and also testimonials for other cases of Female Diseases.]

An Unexpected and Most Happy Release.

ANDERSON, S. C., June 14, 1882.—I had been confined to the house for a long time, and was likely to remain so for another prolonged season, had I not used WARNER'S SAFE KIDNEY AND LIVER CURE, which fully restored me to health.

Mrs. Grace G. Cochran

Postmistress.

Has Not Felt So Strong in Eighteen Years.

ST. LOUIS, Mo., May 30, 1882.—I have been in very delicate health for a great many years, but WARNER'S SAFE KIDNEY AND LIVER CURE made me the picture of health; for eighteen years I have not felt for one hour as healthy and strong as I do now. My case puzzled the doctors.

Mrs. J. B. Desmoulin

2411 Morgan Street.

of its own, out produces the symptoms of the con-

ENIGMA No. 6.—ENGLISH LITERATURE.

I am composed of 193 letters.

1.—My 73, 48, 185, 18, 9, 165, 30, 26, 23, 163, 38, 6, 158, 66 is an English poem.

2.—My 25, 189, 15, 182, 43, 4, 155, 31, 78, 21, 190, 19, 176, 152, 16 is an English author

3.—My 22, 170, 14, 1, 102, 150, 17, 21, 7, 183, 50, 29, 70, 40, 143, 20, 191, 149, 88, 13, 192,

Dropsy, Chronic Dyspepsia, Headache, Etc.

HARTFORD, Conn., June 16, 1882.—Twenty bottles of WARNER'S SAFE KIDNEY AND LIVER CURE, SAFE TONIC BITTERS AND SAFE PILLS removed my dropsical bloat, cured my distressing headaches and chronic dyspepsia. [See page 6.]

Louisa C. Callender

5 South Prospect Street.

Rescued and Restored from a Dying Bed.

NORTH BEND, Wis., March 3, 1882.—My wife has been a sufferer more or less for many years, until she was completely prostrated and felt she was dying. She has used four bottles of WARNER'S SAFE KIDNEY AND LIVER CURE, and she believes that but for it she would have been dead before now.

Rev. *Robert Christerson*

Presbyterian Minister.

Seven Bottles Only Produced a Perfect Cure.

CLEVELAND, O., Nov. 24, 1881.—Over a year ago my wife was taken, while living in Philadelphia, with dropsy [see page 23] and kidney disease. An analysis of her urine showed that it contained over fifty per cent. of albumen. Her limbs and body were dreadfully swollen. She was attended by one of the most eminent physicians in that city. She returned here last April, and I can assure you she was in a critical condition. She took seven bottles of WARNER'S SAFE KIDNEY AND LIVER CURE and it produced a perfect cure.

L. M. Curtis

235 Superior Street.

The Doctors Could Not Understand Her Case.

ST. LOUIS, Mo., March 3, 1882.—I have been an invalid for the last eight years; the doctors I consulted gave me up. About eight months ago I was taken with a very serious inflammation of the bladder and terrible pains in the region of my kidneys. My urine was mixed with a great deal of mucous matter and precipitated a brick-dust sediment; my skin was of a dirty brownish color—rough and swelled up; I was entirely prostrated and not able to leave my bed. None of the many doctors seemed to understand my case. I took eight bottles of WARNER'S SAFE KIDNEY AND LIVER CURE regularly and according to directions, gained thirty-five pounds, and am in perfect health again.

Mrs. S. E. Hanson

Fashionable Dressmaker, 2350 Chestnut Street.

most disorders of the head, heart, lungs and digestive

Her Nervous System was All Broken Down.

ERIE, Pa., Aug. 4, 1881.—One year ago last November I was severely attacked with pneumonia. My stomach and bowels were so weak that I could not eat. My back and limbs were so limp that I could not stand or walk without great effort and not unfrequently would fall; circulation of blood very poor and much loss of albumen,—all symptoms indicating trouble with the kidneys. I suffered no acute pain, but worse in the sickening indistinguishable anguish in every nerve in my system. A lady recommended WARNER'S SAFE KIDNEY AND LIVER CURE. I took four bottles, and I can eat any food I wish, and my bowels do not trouble me at all.

Harriet Rathbun

Rescued From a Very Precarious Condition.

WEST BRATTLEBORO, Vt., Aug. 23, 1881.—My wife's health has been quite poor for a number of years. She suffered more than tongue or pen could tell. Her liver and kidneys were very bad and she suffered from catarrh for twenty years. She had lacerated tonsils all the time and her back was simply terrible. Her limbs were swollen and she had neuralgia most of the time, and her heart was much affected by the other troubles. She had doctored a great deal, but nothing seemed to do much good until she commenced using WARNER'S SAFE KIDNEY AND LIVER CURE. Now, she says, "I am well of all my troubles. I can never say enough in its praise."

Wm. H. Fisher

An Unrivalled Specific for Female Diseases.

HARRISBURG, Pa., July 11, 1882.—One of my daughters, aged 19, had been suffering for several years from excessive catamenia which were so enormous as to prostrate her. The disease induced some other complaint about the kidneys, causing her the most severe pains, no matter in what position she reclined. Her screams were terrible and almost continuous. The attending physicians resorted in vain to every means in their power to give her relief. They wished to resort to the use of instruments, which my daughter objected to. She finally consented, but happily, before the operation, we resorted to WARNER'S SAFE KIDNEY AND LIVER CURE with perfectly satisfactory results.

Geo. H. Morgan

Of the Firm Morgan & Smith, Prop'r's of the "Star."

organs. It is incurable except by Warner's Safe Kid-

8. 28. 173. 41. 98. 123. 5. 52. 180. 35. 181. 68. 177. 55. 133. 82. 188. 32. 63. 24. 49. 114. 3. 168. 7. 89. 190. 57. 98. 158. 4. 2. 178. 108. 88. 141 is an extract from my second.
—My 67, 179, 134, 193, 37, 186, 100, 124, 84, 59, 110, 10 is a well known translator from the Latin.

5.—My 61, 123, 30, 104, 184, 75, 172, 86, 132, 51, 140, 92, 47, 166, 97, 118, 54, 121, 96 is the title of an early English comedy.
6.—My 119, 27, 6, 45, 128, 98, 53, 107, 11, 131, 64, 117, 187 is an English author of the sixteenth century.
7.—My 82, 93, 47, 127, 65, 146, 167, 76, 37, 99,

THE CAUSE OF ALL RHEUMATISM.

Imperfect action of the human kidneys occasions every form of Rheumatism. The virulent impurities which should pass out of the blood through the kidneys and urinary channels remain in the system. They have a strong affinity for the joints and fibrous tissues, and deposit themselves in them as uric and lithic acid concretions, producing the intense agony so common to that disease. In this opinion a large number of leading medical authorities concur. [See page 22].

These kidney poisons also have a strong affinity for the nerve centers, weakening and eventually destroying their vigor, and producing Sciatica, and when severe colds are contracted, Inflammatory Rheumatism comes on, raging through the system like a flaming fire. This form is especially dangerous because it so often attacks the heart or brain and produces instant death.

Whatever form Rheumatism assumes, it originates in the kidneys, and to remove the effects a persistent and vigorous assault must be made on the diseased kidneys, for in this way only can this great end be accomplished. There is no Rheumatism without kidney disorder, and in nearly every case of pronounced kidney disease there will be more or less rheumatic pains. It is no evidence that the Rheumatism does not proceed from the kidneys because there is no pain in the kidneys, for a person may be carried away without warning by acute and chronic Rheumatism, and other developments of kidney disorder, and yet never suspect from his sensations that there is any trouble whatever in those organs.

Apreros of the above, read the following reporter's interview, had in May, 1882, with Hon. BRITTON A. HILL, of St. Louis, candidate for vice-president on the Greenback ticket in 1880.

"Good morning, Mr. Hill.
"Good morning, sir; have a chair."
"Thanks, but I can stay only a few minutes. I came to ask you a few questions.

"Very well, sir; sit down and proceed."
After the campaign of 1880, I remember you were compelled to use crutches. And I see now that you have entirely recovered of your lameness. What was the trouble, sir, if I may ask it?

"Oh, yes, yes. For over 30 years I was the victim of a very painful affliction, which, after the heavy work of the campaign, developed so rapidly and painfully that I was unable to walk for a long time without my crutches. My feet and knee joints were swelled up terribly and the greatest agony attended every effort at locomotion. Every step I made hurt me as would the driving of a nail into my bones. The disorder made serious inroads upon my general health also, and in damp, wet weather, I was a poor miserable sufferer, I can assure you."

"Could physicians afford you no relief?
"I visited the best springs in the country, and consulted the most skillful doctors, but at the best they only afforded me temporary relief, for the disease would return upon me with redoubled fury. The physicians told me that I was suffering from a blood disorder, and that my lameness would disappear if this disorder could be removed. When I pressed them for fuller particulars, they told me that the swelling of the feet and joints was caused by the deposition of hard, flinty concretions in the fibrous tissue of the joints, and when an effort was made to move, these foreign bodies, deposited at the close fitting joints, produced inflammation and the intense agony I endured."

Safe Remedies are harmless vegetable compounds.

9.—My 22, 125, 9, 35, 1, 102, 150, 83, 108, 161, 59, 77, 39, 182, 67, 15, 114, 8, 42, 72, 173 is a biographical work.

10.—My 80, 137, 58, 35, 41, 2, 62, 112, 124.

Did they tell you whence these concretions originated?
"Yes, sir. After I had pressed them pretty closely and had studied the case myself, they told me these concretions were uric and lithic acid deposits—the accumulation in the blood of the waste elements which the kidneys and liver should have removed from the system. When I found this out I saw at once the futility of baths and lotions and liniments, and addressed myself to restoring my kidneys to order."
Had you ever suspected that they were the seat of the disease?

"No, sir, for I had never had any pain in them and supposed they were all right. I soon learned to the contrary, however, but in a few weeks I got them in fine working order, and very soon thereafter threw away my crutches, my Rheumatism left me entirely, for that was the trouble which for thirty years pursued me, and I have not had an ache or pain since then, and that is six months ago."

What was it, Mr. Hill, which restored your kidneys to health?

"Yes, yes, I ought not to have forgotten to tell you that, for it is the key to the whole problem of my long-continued misery. After all the doctors and mineral springs had failed to help me, I began to use WARNER'S SAFE KIDNEY AND LIVER CURE, of Rochester, N. Y., and when I had used less than a dozen bottles I threw away my wooden legs and never expect to use them again. I regard that remedy, sir, as the only remedy in the world gotten up on scientific principles for the cure of rheumatic and kidney diseases, and I make opportunities to praise it to the world, but even the most extravagant praise cannot express the gratitude I feel for what it has done for me."

ST. LOUIS, Mo., Dec. 22, 1881.—For thirty years I have been more or less troubled with Rheumatic Gout, and in November, 1880, I was unable to walk without crutches. WARNER'S SAFE KIDNEY AND LIVER CURE so far restored me that I threw my crutches aside, and have since had no occasion to use them.

Hon. *Britton A. Hill*

Attorney-at-Law, Third, corner Pine, Street, and candidate for vice-president on the Greenback ticket, 1880.

The Only Philosophical Cure for Rheumatism.

DAYTON, Ohio, Jan. 3, 1882.—I am subject to periodical attacks of kidney disorder, and Rheumatism always follows. But I invariably resort to WARNER'S SAFE KIDNEY AND LIVER CURE and every time "it fetches them." There is nothing like it, in my opinion, as a philosophical cure for Rheumatism.

Geo. Mason

Proprietor Bechel House, and Chautauqua House, Mayville, N. Y., and with Roberts' Nitro-glycerine Manufacturing Company, Pennsylvania Oil Regions.

Rheumatism and Nervousness Wholly Cured.

MIDDLEBURY, Vt., Sept. 3, 1881.—For the past three years I have suffered from Rheumatism and nervousness. I tried various remedies, but not until I began using WARNER'S SAFE KIDNEY AND LIVER CURE and WARNER'S SAFE NERVE did I experience any permanent relief.

Mrs F. E. Smith

Court Street.

Do not expect a cure with one or two bottles.

74, 5, 160, 44, 120, 77, 108, 87 is a series of works in which history is set forth in attractive form.
11—My 65, 116, 103, 90, 130, 43, 163, 122, 105, 123, 154, 6, 169, 144 is the title of an essay by an American author.

No Other Remedy has Such Power Over It.

St. Louis, Mo., Dec. 27, 1881.—I have been afflicted for a number of years with Rheumatic troubles. My condition was very bad. I suffered distressing pains across my back, in fact I was generally run down. WARNER'S SAFE KIDNEY AND LIVER CURE fully relieved me when I had received no benefit from other prescribed medicines.

Mrs S. H. Marston
Wife of S. H. Marston, D. D., District Secretary American Baptist Missionary Society.

Saved the Life of a Well Known Railroad Man'

HORNELLSVILLE, N. Y., July 7, 1881.—Over a year ago I was prostrated with kidney disease and Rheumatism for which I was treated by doctors in vain. For four weeks I was flat on my back and helpless as an infant. WARNER'S SAFE KIDNEY AND LIVER CURE saved my life and cured my Rheumatism.

M. Gates
Asst. Superintendent Pullman Palace Car Company.

Rheumatic Body is Very Like a Barometer.

PARIS, Ill., June 28, 1882.—My Rheumatism was always more severe before a change of weather (from clear to foul weather). Before I was aware that I had kidney disease I had transient pains all over me, but they have entirely disappeared, and to-day I am a walking advertisement of the virtues of WARNER'S SAFE KIDNEY AND LIVER CURE, without which I should have long since been dead.

John W. Mages M.D.
County Physician.

Suffered Greatly at Changes of Weather.

KANSAS CITY, MO., June 22, 1882.—WARNER'S SAFE KIDNEY AND LIVER CURE has banished Rheumatism out of my system, with which I have been suffering a great many years. The pain was principally located in my arm and shoulder, and quite frequently I was not able to move my arm at all. At every change of the weather I suffered greatly, and the pain would move from my arms to my legs, and all over my body. I have taken a great deal of medicine internally and rubbed myself with gallons of liniment without getting much relief therefrom. Last winter, when my sufferings were very great I began WARNER'S SAFE KIDNEY AND LIVER CURE, and have had no Rheumatism since.

J. A. New
Wholesale Cigar Business.

Kidney disease is the cause of Nervous Prostration,

12.—My 55, 119, 144, 75, 31, 113, 49, 104, 136, 12, 140, 16, 6, 82, 145 is the name of an American essayist.

My Whole is a maxim by a distinguished English wit.

One of the Legacies of the Late War.

ERIE, Pa., May 4, 1882.—I suffered with the pains of Rheumatism from September, 1865 to May, 1880, and during the time I was often confined to my bed for several weeks. After having tried numerous remedies without success, on May 10, 1880, I began to use WARNER'S SAFE KIDNEY AND LIVER CURE, and in a little over two months I was cured, and have ever since been a well man. [See page 20].

Wallace B. Warner

I certify that I have been intimately acquainted with Wallace B. Warner for over twenty years, that during the time of which he speaks. "from September, 1865, to May, 1880," he suffered severely "with the pains of Rheumatism," contracted in the military service, and that to-day he is a "well man," as he says.

JAMES H. WELLS,
Vice-Principal of the Rochester (N.Y.) Free Academy.

For other cases of Rheumatism, see Kidney, Bright's and Liver testimonials.

Opinions of Physicians.—Of the doctors in the various cities of the United States who have certified over their own signatures to the statement that uric and lithic acid in the blood is the cause of rheumatism, are a large number of Chicago, Boston and St. Louis physicians, among them being the following: [See page 30.]

- Dr. Adolph Uhlemeyer, Dr. Wm. Webb, Dr. John M. Frank, Dr. Edwin T. Webster, Dr. Benjamin F. Whitmore, Drs. William T. Richardson, Dr. Robert T. Atkinson, Dr. Thos. F. Humboldt, Dr. William M. McPheeters, Dr. William Johnson, Dr. Isaac N. Love, Dr. Clark Whittier, Dr. J. T. Hodgen, Dr. Thomas F. Dunigan, Dr. Nicholas Guhman, Dr. Antonio Prietts, Dr. Charles H. Goodman, Dr. Daniel Kuhn, Dr. Henry Newland, Dr. William S. Wortman, Dr. George T. Pitzer, Dr. Henry F. Ahlbrandt, Dr. Elijah T. Frazier, Dr. Carl Spinzig, Dr. David B. Martin, Dr. Benjamin R. Taylor, Dr. James L. Logan, Dr. A. Heacock, Dr. Henry Kirchner, Dr. John J. Kane, Dr. Henry F. W. Kruse, Dr. William C. Glasgow, Dr. Jeremiah S. B. Alleyne, Dr. Thomas S. Comstock, Dr. Charles H. Hughes, Dr. Frederick Kolbenheyer, Dr. Joseph Heitzig, Dr. Edward A. DeCaihol, Dr. Bernard Roemer, Dr. James M. Clopton, Dr. Charles V. Ware, Dr. Alphonso Jaminet, Dr. Jas. L. Kent, Dr. William S. Barker, Dr. Solomon C. Martin, Dr. Rudolph Studhatter, Dr. Louis P. Ehrmann, Dr. John A. King, Dr. Simeon E. Garlock, Dr. Theodore Foy, Dr. John E. Faber, Dr. Ernest F. Hoffman, Dr. Herman Nagle, Dr. Adolph Wislizenus, Dr. James L. Pirtle, Dr. Edward Rose, Dr. William H. Grayson, Dr. Hugo M. Starkloff, Dr. Robert M. Swander, Dr. Wm. N. Brennan, Dr. Temple S. Horne, Dr. Lyman Ware, Dr. Charles W. Hemstead, Dr. William J. Hawkes, Dr. T. C. Duncan, Dr. William C. Griswold, Dr. Lyman Bedford, Dr. A. B. Westcott, Dr. J. B. Bell, Dr. Charles M. Clark, Dr. W. H. Woodbury, Dr. Alfred H. Hiatt, Dr. Herman Hahn, Dr. Calvin M. Fitch, Dr. John D. M. Carr, Dr. A. P. Lighthill, Dr. John B. Foley, Dr. Fred. J. Garbit, Dr. M. L. Chamberlain, Dr. Alfred N. Blodgett, Dr. John C. Sharp, Dr. Charles W. Stevens, Dr. Henry W. Bradford, Dr. Timothy H. Smith, Dr. Charles M. Newell, Dr. William A. Dunn, Dr. J. F. Perry, Dr. John Burke, Dr. Michael F. Gavin, Dr. Aaren Young, Dr. Elisha S. Rowland, Dr. Otis Gray Randall, Dr. Stephen C. Martin, Dr. George E. Bigelow, Dr. O. W. Dow, Dr. Morris P. Wheeler, Dr. Robert W. Newell, Dr. Franklin F. Patch, Dr. Darius Wilson, Dr. William F. Cornell, Dr. Henry Sobl, Dr. Nathaniel Downes, Dr. William K. Ripley, Dr. George C. Shattuck, Dr. Wm. Ingalls, Dr. J. P. Oliver, Dr. Joseph F. Gould, Dr. Wilson Atwood, Dr. A. Fernald, Dr. Francis H. Brown and Dr. Hamilton Osgood. [See page 30].

Dyspeptic troubles originate in Liver and Kidneys.

ENIGMA No. 7.—ENGLISH POETRY.

I am composed of 299 letters.

1.—My 98, 6, 51, 27, 2, 19, 39, 33, 34, 29, 4, 273, 60, 299, 97, 21, 287, 68, 40, 112, 281.

THE CAUSE AND CURE OF DROPSY.

Dropsy is caused by some inflammation producing an obstruction to the flow of urine through the kidneys and bladder. It is a common symptom of liver, kidney and Bright's disease, and in its marked types is often mistaken, in diagnoses of female complaints, for tumors, abscesses, etc. In this disease the lungs, bowels, legs, brain and heart are filled and surrounded with the dammed-up water, and death is then always imminent. **WARNER'S SAFE KIDNEY AND LIVER CURE** and **SAFE PILLS**—*always* use the latter also in this condition—effectually remove the obstruction without resort to tapping, restore the flow of water, and reinvigorate the exhausted vital forces.

Frightful and Famous Case of Heart Dropsy.

EAST ST. LOUIS, Mo., May 22, 1882.—About four years ago I was attacked with Dropsy, produced by obstruction of the kidneys. My abdomen, legs and feet were swollen up to twice their regular size, and a great deal of water gathered around my heart. Three of the best German physicians in St. Louis, Mo., said they could not cure me, but advised me to go to Hot Springs. At Hot Springs, the doctor pronounced my case Dropsy of the heart, and that *neither the springs nor his skill could cure me.* After going from one place to another to try changes of air, I was brought home a great deal worse. I was not able to pass my water in three or four days; my whole body puffed up frightfully, and I feared I should suffocate. Doctors and everybody had given up hope. It was then, last summer, that my husband insisted that I try **WARNER'S SAFE KIDNEY AND LIVER CURE.** After finishing fifteen bottles I felt like a new born person. All traces of water in my system have left, and the clothes which I formerly wore are six and eight inches too wide for me now. *I am perfectly well again, and it astonishes the doctors and the public that I was cured.* I would sooner lose \$10,000 than the opportunity to buy your valuable remedy.

Eliphalet J. Heim

Wife of Ferd. H. Heim, Heims' Brewing Co.

Cured of Secondary Deafness and Dropsy.

HAVERHILL, Mass., Aug. 6, 1881.—I contracted a kidney difficulty while in the army, caused by riding continually, which has troubled me for the past twenty years, in the shape of flatulence and dropsical bloot. Between five and six years ago I gradually became entirely deaf. My spine was also affected. I went to the eye and ear infirmary at Boston but experienced no relief. About two months ago I began using **WARNER'S SAFE KIDNEY AND LIVER CURE** and the effect was almost magical. My kidney difficulty was relieved, my hearing gradually returned, and the dropsical bloot entirely disappeared.

Dr. William D. Emerson

Formerly with Dr. E. G. Cutter of Boston.

Pneumonia is a secondary effect of Kidney disorder.

82. 20. 84. 61 is an extract from Christopher Marlowe.
2.—My 44. 253. 86. 3. 13. 10. 267. 67. 114. 52.

Relieved of Forty Pounds of Dropsy Water!

MANCHESTER, N. H., Dec. 11, 1881.—About a year ago I was taken sick. My complaint baffled the skill of my physicians. At last my symptoms developed into that terrible complaint, Dropsy, which has been pronounced incurable. I was bloated from head to foot, my heart pained me, my pulse was irregular, and I was unable to breathe except in short convulsive gasps. At last I grew so bad I had to be tapped, and *had eleven quarts of water taken from me.* I began to fill up again, and in three weeks time was tapped again and the same amount taken from me. I began to fill up again, and the physicians *gave up all hope of my recovery.* After I had taken three bottles of **WARNER'S SAFE KIDNEY AND LIVER CURE** I was able to get out of doors, the first time in five months. I then weighed 171 pounds. I have taken ten bottles and *am entirely cured.* I now weigh 129 pounds, and am able to work every day.

Geo. B. Peasley.

For other cases of Dropsy, see Kidney, Bright's, Liver and Female Disease articles and testimonials.

THE BLADDER AND ITS DISEASES.

Inflammation of the Bladder (called Cystites) is caused usually by neglect to void urino regularly, by violent blows, horseback riding, etc.; by improper use of the catheter and other instruments, by disorders of irregular life and habits, and the imprudent use of mineral remedies for such disorders, stony deposits in the bladder, stricture, enlargement of the prostate gland, by child bearing, paralysis of the bladder, etc., etc.

Symptoms.—Dull, obscure pain, deep-seated and gnawing uneasiness in the region of the Bladder, which soon extends to the neighboring organs; slight chills, alternating with heat flashes, somewhat frequent desire to urinate, the water passing in thick mucous drops, accompanied by violet straining, distressing spasm, and a painful scalding sensation in the urethra. The entire region is tender and even a sheet is a burden. The legs are drawn up and the body bent forward to avoid muscular strain over the abdomen. The pain in the region increases in intensity, the slightest movement of the bowels or of the body increasing it. It is temporarily relieved by urination. There is a disagreeable bearing down sensation. As the disease progresses, passage of water is more difficult, the bladder is terribly distended and becomes exquisitely tender and painful. Sometimes the urine will escape in drops involuntarily, at other times none whatever naturally passes. It is dark, heavy, discolored with blood and mucous, and this settles in the vessel in a glutinous mass. In the latter stages all these symptoms are intensified, the pulse becomes hard, quick and wiry, the skin hot and dry, the tongue is furred and coated, the appetite disappears, there is urgent thirst, con-

Disordered Kidneys often produce heart disease.

290. 14. 259. 65. 293. 26. 246. 80. 131. 77. 154. 85. 41. 297. 113. 284. 7. 73. 291 is an extract from Sir Walter Raleigh.

stant constipation, and the nervous system being unstrung by the intense local suffering, the patient is very restless, the heart is oppressed, nausea and vomiting come on; the surface of the body, at first, is covered with cold clammy sweat, the mind wanders, hiccups set in, the strength rapidly declines, the extremities become very cold, and the patient dies insensible.

Varicous Forms.—Following are the diseases growing out of Inflammation: 1. SUPPURATION AND ABSCESS, producing thick and heavy walls of the bladder. This form is especially characterized by frequent chill rigors and fever. 2. GANGRENE, especially in the old and infirm. It frequently attends typhoid fever and follows child-birth. The distinctive symptoms of mortification are involuntary discharge of the bowels and escape of urine into the abdomen through the ulcer-eaten walls of the Bladder. This causes terrible agony and death in a short time. 3. ULCERATION, usually resulting from protracted inflammation of the bladder, stricture and enlargement of the prostate, kidney disease, stone in the Bladder. Dr. Gross says cases of ulcerations are rare and almost always accompanied with inflammation of the kidneys, urethra, etc. [See *J. E. Balloch's testimonial*, p. 25].

CATARRH OF THE BLADDER is generally a symptom of a more dangerous disease, [see *Gross, below*] and is peculiar in its chronic form,—its acute form corresponds with suppurative inflammation of the Bladder—to the later years of life, is commoner in winter than summer, in cold than warm climates, in males than in females, and it is sometimes epidemic. It is always dependent upon some obstruction to the flow of urine, or upon a diseased condition of the urinary organs, as stricture of urethra, calculus, and enlargement of the prostate gland. The Bladder in those diseases never being entirely emptied, the remaining water decomposes and produces the mucous. Its distinguishing characteristic is a vast amount of an opaque ropy, tenacious, glairy, white, phlegm-like matter which, on the urine cooling, settles to the bottom. The urine becomes muddy, offensive, alkaline, and is filled with matter.

Treatment.—This nauseating pus and matter, says Dr. Gross, a great authority, "comes *in general from the kidneys*, which are often seriously involved in the mischief," the Catarrh being generally a secondary symptom of disease of the kidneys, and unless they are restored to natural action by WARNER'S SAFE KIDNEY AND LIVER CURE, the Catarrh must terminate disastrously. The urine is voided frequently and in small quantity, with more or less difficulty, generally in interrupted jets, in a small feeble stream or in drops, accompanied by violent strain-

ing and spasms, and frequent use of the catheter is necessary. The pain is usually severest when urination begins and reappears as the bladder fills up. Cold, exposure, unusual exercise aggravate it. It is often accompanied with loss of sexual desire, and by hemorrhoids, falling of the bowels and rupture. The constitutional disturbance is very marked, and the loss of flesh is sometimes excessive. There is no disease more to be dreaded. It prevails much as a secret disease, and yet it should be promptly taken in hand before it becomes chronic. WARNER'S SAFE KIDNEY AND LIVER CURE has special power over diseases of the Bladder. It corrects the irregular action of the kidneys, cuts off the supply of poisoned pus, preserves the water in its natural condition and prevents the accumulation in it of matters that inflame and irritate the bladder and urethra. Taken with WARNER'S SAFE PILLS, it has won some of its proudest laurels in the cure of cases that the best physicians have pronounced "incurable."

Hopes their Virtues may be Universally Known.

CLIFTON SPRINGS, N. Y., March 17, 1882.—WARNER'S SAFE KIDNEY AND LIVER CURE and PILLS, for catarrh of the bladder, has proved most satisfactory. I was sensible of relief from the first, and its continued use has been marked by steady improvement.

Rev. *Wm. B. Edson.*

He Took it as Directed and Was Fully Cured.

FALL RIVER, Mass., June 26, 1882.—Last spring I was troubled with inflammation of the bladder and was obliged to get up five or six times during the night to urinate, retention of urine accompanied with pain, sediment in urine, etc. I took ten bottles of WARNER'S SAFE KIDNEY AND LIVER CURE and three bottles of WARNER'S SAFE PILLS, which cured me.

J. E. Grouard

Grouard, Smith & Co., Wholesale and Retail dealers in Paper Hangings, 32 North Main St.

Directly to the Point: "I am Now Well."

RICHMOND, Ind., March 9, 1882.—I have used several bottles of WARNER'S SAFE KIDNEY AND LIVER CURE with a view to correct a tendency to inflammation of the bladder. I am now well.

Rev. *J. L. Parsons*
Pastor Christian Church.

Kidney poison has especial affinity for the nerves.

- 3.—My 83. 15. 90. 286. 32. 5. 294. 70. 132. 282. 147. 24. 179. 8. 62. 54. 168. 11. 69. 258. 37. 107. 277. 149. 25. 127. 255. 91 is an extract from Edmund Spenser.
- 4.—My 43. 9. 100. 225. 152. 45. 108. 292. 161. 266. 133. 28. 56. 17. 250. 31. 122. 116. 87. 288. 63. 233. 151. 57. 148. 1. 53. 109. 49. 111. 30. 88. 289. 163 is an extract from Thomas Gray

One may have Kidney disease and not suspect it.

- 5.—My 71. 177. 105. 12. 58. 272. 92. 276. 59. 269. 101. 270. 275. 16. 66. 243. 106. 238. 50. 261. 104. 236. 134 is an extract from Robert Burns.
- 6.—My 124. 72. 214. 120. 280. 89. 102. 18. 147. 78. 296. 113. 248. 164. 81. 23. 126. 264. 99. 116. 257. 140. 160. 22. 171. 64. 103. 268. 157. 46. 74. 121. 252. is an extract from Henry Kirke White.

Thorough Restoration of a Physical Wreck.

NEW BEDFORD, Mass., June 23, 1882.—Previous to February, 1881, for the preceding five or six years, I had been failing in health with inflammation of the bladder, mucus deposits in the urine, heartburn, flatulency, dimness of vision, together with constant pain in my right kidney. I had also periodical attacks of gravel. I was a complete nervous wreck. During the winter of 1880 and 1881 my weight ran down to 120 pounds. At this time an ulcer formed in my bladder and broke, the discharge from which averaged a pint a day for three months or more. In February, 1881, I began to use WARNER'S SAFE KIDNEY AND LIVER CURE. After I had taken twelve bottles the ulcer in my bladder was dried up, the pain in my back ceased, my sight returned, the heartburn disappeared, the gravel was a thing of the past, and in a month from the time I began taking it I commenced work, and have not lost a day from that time to the present. My strength and appetite have returned, I now weigh 145 pounds, and give all the credit to WARNER'S SAFE KIDNEY AND LIVER CURE.

J. E. Balloch

30 Cedar Street, Janitor City Library.

Wanted Some One to Put Him out of Misery.

WARSAW, N. Y., June 12, 1881.—Three years ago I caught a severe cold which left me with inflammation of the bladder and of the prostate gland. I think the whole coating of my bladder must have passed from me, and my urine has been so thick with mucous that it could not be drawn through a catheter. My suffering was an agony so intense that I wished I might die, and the doctor says that in the frenzy of my suffering I have repeatedly begged him to kill me. The use of the catheter was imperative, but even then I could only pass this corrupt urine after intense straining, which caused excruciating pain, frequently making me rush wildly about when in the barn and endeavor to find relief by dashing my head against a beam. At this time my faithful doctor told me that there could be no harm in trying WARNER'S SAFE KIDNEY AND LIVER CURE, which, as it had produced some remarkable cures for others, might, he thought, help me. And that is exactly what it has done. It has changed my urine from a thick-mucous substance of the consistency of the white of an egg, and of disagreeable odor, to a fluid of natural color, odor and consistency. It has increased my strength till I am able to do a full day's work for a man of 73 years, and it has enabled me to urinate without the use of a catheter. My case is regarded here as miraculous.

David Judd

Kidney poison produces paralysis and apoplexy.

7.—My 178, 188, 47, 241, 35, 156, 129, 170, 265, 76, 232, 135, 94, 182, 256, 194, 57, 165, 228, 141, 48, 183, 153, 68, 278, 172, 223, 186, 220, 192, 117, 231, 144, 93, 191, 263, 75, 196, 234, is an extract from Sir Walter Scott.

Is Having a Good Effect, as it Always Does.

GENEVA, N. Y., Oct. 20, 1881.—WARNER'S SAFE KIDNEY AND LIVER CURE is having a good effect on my inflammation of the bladder

Rev. *D. D. Buck* D. D.
Author, Member Genesee M. E. Conference.

A Just and Discriminating Endorsement.

ELGIN, Ill., July 29, 1881,—I have been a great sufferer from inflammation of the bladder, but on using WARNER'S SAFE KIDNEY AND LIVER CURE found immediate and great relief.

Hon. *D. S. Hammond*

Ex-Sheriff Cook Co., and State Railroad Commissioner

A Common Disorder among Professional Men.

CHITTENANGO, N. Y., Jan. 26, 1882.—I have been told by all the doctors that I have consulted (and I have conferred with several) that the enlargement of the prostate gland could not be reduced, but I am happy to say that in my case they are mistaken. I am really amazed and delighted with the result of the use of WARNER'S SAFE KIDNEY AND LIVER CURE AND SAFE PILLS.

Rev. *James Erwin*
Pastor M. E. Church.

THE STOMACH AND ITS DISEASES.

Prof. J. Milner Fothergill, M. D., member of the Royal College of Physicians, London, frankly admits that, until within the past ten years, little has been known concerning Dyspepsia, its varieties or modes of treatment. He states that it is a disease peculiarly common in America, and this is an undoubted fact. [See *Liver article*].

Process of Digestion.—The saliva in the mouth, the gastric juice in the stomach, and the pancreatic juice and the bile in the duodenum, are the fluids, under control of nervous energy, concerned in digestion. The saliva changes starch into grape sugar; the gastric juice digests the albuminous food; the pancreatic juice and bile the fatty substances. When the food passes the duodenum or second stomach, the nutritious elements are absorbed into the blood, the waste passes off through the bowels, and is urged along by the cathartic bile of the liver mixed with it.

Forms of Dyspepsia.—There are several varieties of indigestion: gastric catarrh, in which the solid food is covered with a tenacious mucous and is then indigestible and must be vomited; gastric ulcer, and gastric cancer, which make all mechanical effort of the stomach painfully distressing; gastric flatulency, the development of wind; gastric diarrhoea,—the food being hurried through the alimentary canal too fast; and constipation,

Torpid Liver is the father of distressing dyspepsia.

8.—My 100, 274, 79, 166, 110, 137, 128, 204, 173, 142, 254, 36, 247, 197, 208, 252, 33, 221, 130, 41, 240, 216, 184, 249, 200, 95, 237, 115, is an extract from Robert Southey.
9.—My 96, 123, 139, 227, 193, 230, 119, 235,

a very obstinate feature, which must be overcome or Dyspepsia cannot be cured.

Dr. Fothergill enumerates the following forms of secondary indigestion: Dyspepsia produced by overwork, in which the flesh disappears; cardiac, or heart Dyspepsia, caused by disorders of the circulation and indicated often by weak pulse, palpitation, etc.; sympathetic Dyspepsia, result of liver or brain disorders, and indicated by great mental depression, despondency, etc.; Dyspepsia produced by congested ovaries in women, indicated by cough, palpitation, right side faceache, pain under the breasts, and general stomach irritations; and Dyspepsia from blood poisoning. Then again, if there is constitutional weakness in any organ, the overtaxation of strength will bring on distressing dyspeptic derangements, complicated with disorders of the "weak spot." [See page 11].

Symptoms.—These various forms of mal-nutrition number thousands as their victims. The leading symptoms of Dyspepsia are heartburn, sour stomach, water-brash, belching of food and wind, sense of weight in pit of stomach, pressure on the heart sometimes producing palpitation and broken beats; lumps in throat like an apple core; vomiting of solid foods, followed by diarrhoea, "itching at the seat," piles; *intermittent* sharp pain at pit of stomach, caused usually by ulcers, and relieved only by vomiting; *constant* pain, caused by cancer, and not relieved by vomiting; nausea; constipation; considerable collection of phlegm in the throat; cankered sore throat; coated and furred tongue; skin eruptions; hot, burning taste of mouth in the morning; headache, either in forehead, temples, back of the eyes, or general, followed by dizziness and extreme nervous irritability; great mental distress; depression of spirits, and the imagining of ills of all disagreeable sorts. "Peace of mind," says Fothergill, "is absolutely impossible to the unfortunate dyspeptic." [See Dr. J. W. Smith's testimonial].

Treatment.—Now, nerve force is at the basis of the proper action of all physical organs. Paralyze the nerve and action ceases. It is a well established fact of medical science that the uric acid (kidney) poison and the biliary (liver) poison attack the nerve centers first, and when they have mastered them, the system easily gives way. Dr. Fothergill tells us that proper digestion depends on nerve vitality, and it is held that seven-tenths of the cases of Dyspepsia originate in preceding disturbance of the kidneys and liver, which greatly impairs the nerve force. Torpid liver produces torpid kidneys (so says Dr. Geo. Johnson), and perfect digestion is impossible under such circumstances. In treating this disease, use the SAFE PILLS freely until habitual constipation is overcome; do not overload the stomach; avoid rich, fat foods, and do not make too generous use of solids. Take WARNER'S SAFE KIDNEY AND LIVER CURE (as directed on the labels) and

Rheumatism is always caused by disordered Kidneys.

245. 125. 219. 295. 226. 136. 244. 178. 159. 198. 211. 219. 45. 225. 145. 174. 175. 55. 181. 70. 195. 213. 180. is an extract from John Keats.
10.—My 279. 7. 42. 109. 81. 202. 53. 138. 242. 176. 87. 120. 102. 69. 24. 218. 89. 205. 189. 64. 298. 212. 99. 150. 27. 13. 67. 108. 32. 152. 210. is an extract from Robert Browning.

there is almost no case which four or five dozen bottles will not, with after prudence, permanently cure. These remedies are prepared to fit the new and accepted theories of stomach, liver and kidney disorders, and they are specifics of the highest power over all primary or secondary diseases of these organs.

[See also articles on Heart, Kidney and Liver diseases.]

Nothing Like it for Secondary Dyspepsia.

LEAVENWORTH, Kan., July 5, 1882.—I have used WARNER'S SAFE KIDNEY AND LIVER CURE for Dyspepsia with favorable results.

J. A. Rowhead
USA

Major and Paymaster U. S. A.

A Very Safe and Also Excellent Appetizer.

NEW BEDFORD, Mass., June 30, 1882.—I have used WARNER'S SAFE KIDNEY AND LIVER CURE as an appetizer, and found it to be very excellent.

Hon. *William Sanders*

Firm of Sanders & Barrows, Clothing House.

Enlargement of the Spleen, and Dyspepsia.

RICHMOND, Va., April 26, 1882.—Suffering with Dyspepsia for many years, since taking WARNER'S SAFE KIDNEY AND LIVER CURE my food agrees with me. I had enlargement of the spleen, which is entirely cured with my kidney trouble.

Mary A. Chilcote

Vertigo, Convulsions and Fainting Spells.

CHILCOTHE, O., June 21, 1882.—About three years ago I was suddenly attacked with vertigo, and laid unconscious for something over one hour. The doctor pronounced it acute Dyspepsia. For about two years and a half I continued to suffer with these periodical spells of vertigo, fainting away, having a severe chill, and with the most horrible condition of mind, from which only a dyspeptic can suffer. I spent about \$500 in my efforts to effect a cure, and had the very best of medical attendance. I tried all the remedies recommended, but without success, until about three months ago I was induced to try WARNER'S SAFE KIDNEY AND LIVER CURE. The first three or four doses gave me relief, but I found it created nausea. I reduced the dose, but it acted the same way. I then tried it in milk according to directions and it agreed with me. I used three bottles. Since that I can eat almost anything without distress, and have gained almost 20 pounds, and feel like a new man.

S. A. Getty

Insurance Agent.

Kidney disease increases 250 per cent. every decade.

11.—My 4. 155. 203. 171. 224. 143. 111. 231. 251. 52. 253. 43. 167. 78. 127. 68. 178. 207. 21. 137. 185. 40. 146. 66. 47. 260. 239. 199. 77. 121. 85. 141. 206. 91. 215. 135. 75. 162. 187. 132. 55. 193. 290. 134. 17. 76. 55. 140. 126. 253. 107. 220. 179. 84. 186. 269. is an extract from Henry Wadsworth Longfellow.

Dyspepsia Caused by Kidney Disorders.

LOCKINGTON, O., Sept. 20, 1881.—For about thirty years I have suffered inexpressible torture with Dyspepsia. I did not eat in an entire day as much as I now eat at a single meal, and at times my stomach rejected all food and drink. I consulted our best physicians, but found no relief. I tried remedy after remedy, spending hundreds of dollars, but continued to grow worse. By generous use of WARNER'S SAFE KIDNEY AND LIVER CURE, however, I was entirely cured.

S. A. Johnston
Farmer.

Periodic Attacks of Stomach Inflammation.

BRISTOL, R. I., June 13, 1882.—Ten years ago I was very sick with Gastric (stomach) fever. I was left with a tendency to periodic attacks of gastritis for three long years, and during that time I visited the best physicians of New York, Providence and Boston. I also made a trip to Europe; but, after constant treatment from the most eminent physicians, I was not cured. Tremendous pains every week would rack me for two or three days and leave me weak and discouraged. The simplest food distressed me, and my life was miserable. Last winter I began without faith to use WARNER'S justly celebrated SAFE KIDNEY AND LIVER CURE. The pains in my stomach, through to my back, were then constant, and every week were paroxysmal. I noticed a lessening of pain and diminishing of frequency almost from the first. I have to-day taken about eight bottles, and I am truly astonished at the results, because everything else had failed.

John B. Herreshoff
Herreshoff (Steam Yacht) Manufacturing Company.

Consumption of the lungs is often but an effect of Kidney and Liver disorder. The blood poison deposits pus and phlegm in the throat and lungs, and the irritation causes coughing and abundant raising of inflammatory matter. [See testimonials of W. C. Beach and E. D. Thomas, and read *Kidney and Liver diseases articles*]. Thousands of persons have been cured of secondary Consumption by WARNER'S SAFE KIDNEY AND LIVER CURE and SAFE PILLS. Try them.

Gout is caused by uric and lithic acid, but WARNER'S SAFE KIDNEY AND LIVER CURE and SAFE PILLS cure it when everything else fails.

Kidney disease has few or no symptoms of its own.

12.—My 232. 38. 118. 90. 16. 241. 222. 144. 229. 156. 158. 6. 80. 157. 25. 19. 217. 9. 173. 93. 172. 101. 198. 31. 191. 50. 293. 20. 263. 3. 44. 168. 18. 236. 61. 97. 160. 169. 283. 175. 62. 166. 100. 11. 221. 149. 122. 104. 153. is an extract from John Greenleaf Whittier.

13.—My 123. 165. 92. 216. 164. 285. 72. 184. 30. 214. 74. 201. 271. 299. 197. 42. 10. 204. 211. 167. 209. 205. 152. 73. is an extract from Thomas Bailey Aldrich.

My wholesaler is an extract from Samuel Taylor Coleridge.

SWEET AND INSIPID DIABETES.

There are five distinctive characteristics of Diabetes: 1. Excessive flow of urine. 2. Unquenchable thirst. 3. The presence of Sugar in the urine. 4. An unappeasable appetite. 5. General emaciation and loss of vital nervous energy. [See article on the Liver].

Symptoms.—Sugar or Mellitus Diabetes, says Dr. William Morgan, member of the Royal College of Surgeons, England, develops very slowly, and is fully seated before its real character is known. Among the earliest symptoms are the following: Indefinable "laziness," loss of muscular and nervous power, fatigue on the slightest exertion, numbness in the thighs, aching pain in the loins, dimness of vision, dyspepsia (for which it is often mistaken), slight increase of thirst, clammy condition of the mouth, especially during conversation, furred tongue, bleeding gums and loosening and premature decay of the teeth, a craving for food and general nervous unrest. The urine is of pale straw color; is very abundant, does not deposit any sediment on cooling, and is aromatic to the smell and sweet to the taste. Sugar urine always ranges from 1080 to 1060 in gravity, and the amount passed exceeds 2 quarts every 24 hours. The more urine is passed, the lighter color it becomes. The amount passed is not diminished by a cutting off of potations, and the system, under the constant drain, soon becomes terribly emaciated and worn out. The thirst is a permanent indication of Diabetes. One "drinks and drinks and is ever dry." Boils, loss of virility, emaciation, cramps in the legs, dropsical swelling of the ankles, constipation, lung disorders, cataract, eczema, carbuncles and gangrene are accompanying symptoms of the last stages preceding coma, convulsions and death.

INSIPID DIABETES.—Insidid Diabetes differs from Sugar Diabetes in that there is a constant discharge of insipid, instead of sweet water, and while the general symptoms are the same, they are not quite so intense as in Sugar Diabetes, though the disease resists treatment very obstinately. The specific gravity of the water is from 1005 to 1015, and it is very abundant.

Cause.—Some authorities hold that Sugar Diabetes arises from an excessive formation of sugar in the liver [see article on Liver], others from malassimilation of food. Sugar Diabetes, however, follows injuries to the head, epilepsy, pneumonia, whooping cough, fermented state of the blood, sudden mental shocks of joy or rage, exposure to cold or damp, drinking ice water when overheated, chronic abscesses, suppression of natural flow of blood, etc., etc.

The Kidneys may be much diseased and give no pain.

ENIGMA NO. 8.—FOR THOSE WHO CAST THEIR FIRST VOTE IN 1884.

My 2. 22. 68. 77. 84. 3. 110. 14 (or 83). 25. 91. 11. 75. 50. 81. 70. 32. 45. 85. 71. 9. 16. 94. 108 is a man and an authority invoked, which suggest that the 58. 53. 24. 80. 107. 99. 28. 78. 60 can make and unmake laws, as it is absolute in its decrees. This republic is 45. 105. 66. 20. 65. 37. 72. 62. 74. 92. 46. 79. 1. 13. 61. 8. 59. 98. 104. 88. 40. 95. 17. 48.

Dr. Roberts, a celebrated authority, says: "Physiological data would lead us to look for the primary seat of Diabetes in the liver itself, or in some part of the brain or nervous system connected with the liver." He also says that in long standing cases there is marked alterations in the kidneys and that most probably the immediate cause of *Insidid Diabetes* is the dilatation of the little blood vessels of the kidneys, the loss of muscular power over them, so that there is an involuntary escape of water constantly. These vessels, in short, are paralyzed. In Diabetes Mellitus, also, the kidneys are similarly involved. [See article on Bright's Disease].

Prevalence.—Diabetes Mellitus has a duration of from one to three years. It is most fatal between the ages of twenty-five and sixty-five, and is much intensified during the active procreative period of both sexes. It is of frequent occurrence among literary men, lawyers, ministers, business men, and any class which overtaxes its digestive and nervous force. It is a very unmanageable complaint, says Dr. Roberts, and generally resists successful treatment.

Treatment.—Beyond dietary rules, physicians offer little or no help to the patient. But WARNER'S SAFE DIABETES CURE is a positive specific for both forms of Diabetes, and it has won its proudest laurels among those whom the schoolmen have pronounced incurable. It is a pure vegetable compound which seeks out its hidden cause, restores tone and vigor to the nervous system, prevents the undue formation of sugar in the liver, perfects the impaired digestion and aids the proper assimilation of food, and restores to the weakened and paralyzed blood vessels of the kidneys the muscular power to regulate the separation and flow of urine. When these primary symptoms are removed, the constitutional disorders disappear. [See page 7].

Diet.—Absolute attention must be given to the diet rules and regulations wrapped around each bottle, and to ensure the most effective work at least one SAFE PILL must be taken every night during treatment. Do not neglect this disease a single hour, for recovery is impossible unless prompt measures are taken and the patient does precisely what the peculiarities of the disease demand. Always ask for SAFE DIABETES CURE.

Benefitted the Wife of the Postmaster.
ANNAPOLIS, Md., May 5, 1882.—My wife has been affected with Diabetes for several years and has taken a good deal of WARNER'S SAFE DIABETES CURE, and has been much benefited by it.

Geoffrey H. Moore,
Postmaster.

Keep your Kidneys all right if you would live long.

96. 55. 67 and must be sustained by the declared agency, for 87. 100. 44. 12. 33. 51. 42. 103. 50. 36. 95. 32. 63. 73. 112. 56. 76. 30. 26. 74. 97. 52. 29. 86. 45. 82. 104. 12. 13. 4. 5. 88. 86. 19. 6. 18. 107. 91. 64. 87. 50. 37. 31. 100. 41. 89. 109. 14. 102. 40. 60. 19. 71. 95. 47. 109. 69. 4. 35. 49. 32. 10. 102. 27. 54. 96. 64. 9. 36. 55. or the certain political 23. 81. 38. 76. 53. 11. which our

The Sugar Diabetes is No Longer Incurable.

ROCHESTER, N. Y., Jan. 25, 1882.—One of the most prominent physicians in this city found 22 grains of sugar to the fluid ounce of my urine, pronouncing my disease Sugar Diabetes. He prescribed a course of diet as the only thing he could do for me, which gave me relief, but the disease came on again. I was advised twelve months ago to try WARNER'S SAFE DIABETES CURE. After using five bottles I found myself cured. I also took WARNER'S SAFE PILLS, which greatly aided my recovery. I know from my own experience that these remedies will not only relieve the severest cases of Diabetes, but that if the directions relative to diet are strictly adhered to and the remedies persevered in, they will entirely cure.

S. M. Dewey

Art Dealer and Publisher of Dewey's Fruit Plates.

They are Indispensable to the Human Family.

SYRACUSE, N. Y., June 21, 1882.—I have been cured of a severe case of Sugar Diabetes by WARNER'S SAFE DIABETES CURE and SAFE PILLS. I do not think there is any such word as fail when the medicine is taken according to directions. I had not been well for several years; I had been troubled with dizziness, pain in the back of my neck, headache, crick in the back, and at times felt very weak, but did not think at the time that I had or ever would have any organic disease. Sometime last January I was taken very severely; I told a physician my symptoms and that I had such an unendurable thirst and was passing a large quantity of urine; he said perhaps the latter was good for me, and gave me a prescription; but I continued to grow worse, and consulted several physicians, one of whom made an examination of my urine, and pronounced my disease Sugar Diabetes. I asked him if it was curable, and from his answer I considered my case doubtful. Having heard of your remedies and the benefits received from the use of the SAFE KIDNEY AND LIVER CURE and SAFE PILLS by Dr. S. G. Martin of this city, I visited him, and he advised me to try your SAFE DIABETES CURE. About this time I was passing nine pints of urine per day. I continued the medicine until I had taken two dozen bottles, when I was, as I am to-day, entirely cured, and am in as good health as I ever have been. I consider the SAFE REMEDIES indispensable to the human family.

Edw. Howard

Insurance Agent, 26 Warren St.

Kidney poisoned blood provokes many to suicide

enemies have predicted as the future of our country. Therefore, young Americans, 34. 78. 102. 57. 79. 25. 36. 29. 57. 7. 66. 21. 57. 17. 106. 15. 18. 66. 100. 19. 69. 86. 39. 42. 33. When we shall not only escape the just condemnation contained in the whole, to be found in Lieber's Political Ethics (Vol. II), but we shall realize what it is to be 44. 6. 93. 102. 27. 47. 12. 10. 4. 43. 8. 13. 35. 92. 36. 7. 18. 63.

Restored the Colonel to Perfect Health.
 YOUNGSTOWN, O., Aug. 6, 1881.—Dr. J. A. Grant, of Ottawa, Canada, told me I had Sugar Diabetes. I lost 35 pounds of flesh and suffered greatly, but WARNER'S SAFE DIABETES CURE restored me to perfect health.

Col. *Josiah Robbin*

Relieved of Several Years of Severe Suffering.
 HAMILTON, O., Sept. 3, 1881.—Kidney and liver disease and Sugar Diabetes have caused me suffering for several years, but WARNER'S SAFE DIABETES CURE had an immediate and satisfactory effect.

John Johnson

Wonderfully Helped and Expects a Cure.
 SUBLETTE, Ill., July 24, 1882.—My daughter has been very ill with Sugar Diabetes. [She had all the symptoms described in page 27.] She has taken several bottles of WARNER'S SAFE DIABETES CURE and SAFE PILLS, following all the diet rules, strictly. Her thirst is gone, her appetite is natural, her flesh healthful, her bowels regular, and she is able to resume ordinary duties.

Rev. *J. B. Hutton*
 Pastor Baptist Church.

Passed Fifteen Pints of Water Every 24 Hours.
 SYRACUSE, N. Y., Sept. 18, 1881.—I have been treated by noted physicians for Diabetes, and two of the best in the city told my friends I could not live two months. My health was completely undermined. I wasted away until I had a lean and hungry look, and at that time passed fifteen pints of urine in twenty-four hours. I am now well and strong, weigh 190 pounds, have done a very hard summer's work, and thanks to your invaluable SAFE DIABETES CURE, can bid defiance to doctors and disease.

W. B. Armstrong

36 Kellogg Street.
 [See article on Disorders of Childhood, page 17].

THE ABOVE CUT OF A SAFE IN OUTLINE, AND A PICTURE OF A NEGRO GATHERING HERBS, IS USED IN OUR REGULAR STANDING ADVERTISEMENT IN NEARLY ALL THE 8000 NEWSPAPERS OF THE UNITED STATES.

He is More than a New Man—He is a Boy.

DETROIT, Mich., June 17, 1882.—About two years ago I was completely "used up"—I did not have sufficient strength to walk out of doors without exhaustion; my Heart was giving me such trouble that I feared death from that source might intervene at any moment; while my left arm was perfectly helpless—in fact nearly paralyzed. I tried all the best doctors in the city and several prominent physicians in other parts of the country, besides visiting numerous medicinal springs, with only temporary relief, if even I was so fortunate as to get that. I began to use WARNER'S SAFE KIDNEY AND LIVER CURE, and by the time eight bottles were consumed I was more than a new man—I was a "boy"! I am ridden of my Heart Disease. I commend it enthusiastically.

Israel B. Bennett

135 East Congress Street.
 [See article on Heart Disease, page 17].

☞ Six persons in ten have a torpid Liver. ☜

Our finest cures are of cases doctors have given up.

ENIGMA NO. 9.—SCRIPTURAL, FOR CHILDREN.
 I consist of 96 letters.
 1.—My 15, 23, 12, 41 if written as two words would sound queerly.
 2.—My 3, 60, 80, 40 was a country conquered by a king of Assyria.
 3.—My 49, 30, 31, 19, 25 was in the territory of the tribe of Manasseh.
 4.—My 2, 4, 53, 68, 21, 22 is called "a Mount of the East."
 5.—My 29, 14, 24, 59, 63, 70, 65 receives its supply from heaven.
 6.—My 23, 1, 31, 7, 29, 92, 57 was not a politician.

7.—My 36, 72, 23, 62, 67, 87, 91 would have been benefitted by Warner's Safe Tonic Bitters.
 8.—My 25, 60, 92, 38, 23, 57, 69, 6 was the son of Hachaliah.
 9.—My 5, 18, 29, 92, 46, 29, 52, 61 wrote one of the books of the Bible.
 10.—My 90, 12, 51, 91, 75, 50, 82, 18 were the circumstances of Dives.
 11.—My 81, 43, 31, 85, 83, 72, 89, 47, 71 was a people to which an unpleasant epithet was applied.
 12.—My 64, 66, 29, 30, 55, 32, 11, 27, 73, 74, 44 is not the first book in the Bible.
 13.—My 67, 87, 75, 44, 62, 31, 52, 36, 46, 62, 86 will furnish the answer to this enigma.

☞ Be Sure You Get the GENUINE Warner's Safe Tonic Bitters. ☜

The World Moves!—The New York State Medical Association [allopathic] at its last meeting, at Albany, rescinded the code of ethics so as to permit their members to counsel with physicians of other schools authorized by the State. For this action, the American Medical Association [National allopathic] at its last meeting, in St. Paul, Minnesota, cut off from its membership the delegates from the New York State Association. Ex-Surgeon General William A. Hammond, of New York, says he considers the new medical code "illogical, absurd, unscientific, narrow minded, visionary and futile. But then," he adds, "I think the old code was worse, and that no code could be any better." The old code prevented physicians from publicly or privately commending any advertised remedies, mineral springs, health resorts, etc., and the new code re-affirms the prohibition. "Pretty soon," exclaims General Hammond, with spirit, "they will want to prevent me giving a certificate of good character to my cook!" And this is the view the best physicians take of the restrictions of the code of ethics. Among the prominent physicians known to H. H. WARNER & Co. who ignore its provisions with respect to the use and commendation of proprietary remedial agencies, are the following:

Ex-Surgeon Gen'l Wm. A. Hammond, New York city; Prof. Alfred L. Loomis, M. D., Univ. of N. Y., New York city; Prof. William T. Howard, M. D., Univ. of Md., Baltimore Md.; Prof. Alexander B. Mott, M. D., Bellevue College, New York city; Prof. Martin L. James, M. D., Med. Col., Va., Richmond, Va.; Prof. William Thompson Lusk, M. D., Bellevue Med. Col., New York city; E. J. Doering, M. D., Chicago, late U. S. Marine Hospital; Prof. Horatio C. Wood, M. D. Univ. of Pa., Philadelphia, Pa.; Prof. John T. Metcalf, M. D., College Physicians and Surgeons, New York city; Prof. Henry C. Houghton, M. D., N. Y. Ophthalmic Hospital, New York city; J. Marion Sims, M. D., New York city; D. W. Bliss, M. D., Washington, D. C., and many others.

And the following regular physicians not only commend but use WARNER'S SAFE KIDNEY AND LIVER CURE and other of the SAFE REMEDIES, personally or in their practice regularly:

Wm. N. Anderson, Portage, Utah; John Atwater, M. D., Chicago, Ill.; J. H. Connelly, M. D., Pittsburg, Pa.; J. S. Carter, M. D., Erie, Pa.; E. Gover Cox, M. D., Baltimore, Md.; M. R. Cassidy, M. D., Thomasville, Ga.; John L. Clark, M. D., Waterloo, N. Y.; A. M. Cole, M. D., Peninsula, O.; Wm. D. Emerson, M. D., Haverhill, Mass.; J. J. Goodyear, M. D., Groton, N. Y.; J. A. Gilbert, M. D., Columbus, Ga.; Richard Gardiner, M. D., Gloucester City, N. J.; J. A. Higgins, M. D., Springfield, Ill.; Theodore R. Hornblower, M. D., Ph. D., Jersey City Heights, N. J.; A. W. Hendricks, M. D., West Philadelphia, Pa.; S. P. Jones, M. D., Marinette, Wis.; T. Jones, M. D., Albany, Ga.; N. C. Murphy, M. D., Marion, N. C.; F. A. McManus, M. D., Baltimore, Md.; John W. Mapes, M. D., Paris, Ill.; C. N. Moore, M. D., Springfield, Ill.; B. H. Mars, M. D., St. Louis, Mo.; C. Onyette, M. D., Wyandotte, Kan.; Rufus W. Peacock, M. D., Jersey City, N. J.; A. A. Ramsay, M. D., Albia, Iowa; A. D. Smith, M. D., Manchester, N. H.; W. Smith, M. D. (formerly of Detroit), Rochester, N. Y.; C. L. Spencer, M. D., New Bedford, Mass.; T. B. Taylor, M. D., Indianapolis, Ind.; Wm. J. Warren,

M. D.; Albany, N. Y.; M. W. Wingate, M. D., Haverhill, Mass.; Alfred Walton, M. D., Wilmington, Del.; F. Werner, M. D., Black River Falls, Wis.; E. J. Williamson, M. D., St. Louis, Mo.; H. C. Winger, M. D., Harrisburg, Pa., and many others.

The SAFE REMEDIES are all compounded by careful chemists, after successful scientific formulas; they are composed of simple harmless vegetable elements, and they are so uniformly successful in cases which regular unadvertised remedies cannot reach that thousands of physicians regard them, as one enthusiastic and distinguished doctor once exclaimed, "a god-send to the profession," for the cure of hitherto incurable diseases.

The New York State Association has only legalized what the best of its members for years have done, and the time is not far distant when WARNER'S SAFE REMEDIES will be openly commended and prescribed by every conscientious physician. The world moves!

[Following are a few among the many physicians from whom we have received letters during the past few months.]

It is Purely Vegetable and Can Hurt No One.

NEW BEDFORD, Mass., June 20, 1882.—I have used WARNER'S SAFE KIDNEY AND LIVER CURE in my practice with good results. I consider it a safe remedy.

Dr. C. L. Spencer

92 Purchase Street.

A Specific for Female and Bright's Diseases.

WEST PHILADELPHIA, Pa., July 5, 1882.—In WARNER'S SAFE KIDNEY AND LIVER CURE the profession have an article much needed. I have successfully treated cases of Bright's Disease and diseases to which the female sex are subject with it, and I cheerfully recommend it as an invaluable remedy for Kidney, Liver and Bladder difficulties.

Charles W. Heubrich, Jr.
Surgeon Post 56 G. A. R.

Discarded Prejudice and Cured His Patient.

GLOUCESTER CITY, N. J., May 16, 1882.—About the last of December, 1881, a gentleman put himself under my charge, suffering from Albuminuria (Bright's Disease); I prescribed our usual remedies without effect. I did not think he could recover. About this time I made up my mind to throw all prejudice aside and try the celebrated WARNER'S SAFE KIDNEY AND LIVER CURE in this case, and did, with this result: the man is at least twenty pounds heavier. I analyzed his urine about two weeks ago; found but a slight cloud in the urine.

Richard Gardner

Sick headache yields to Safe Kidney and Liver Cure.

Kidney acid produces sour stomach and heartburn.

- 14.—My 93, 53, 40, 53, 77, 39, 62, 32, 27, 26, 52, 78 wrote a book of the Bible.
- 15.—My 9, 14, 48, 29, 65, 84, 71, 38, 28, 53, 34, 54, 53, 31, 66 a name much to be desired by a nation.
- 16.—My 10, 64, 85, 53, 77, 23, 84, 61, 34, 2, 32, 17, 45, 63, 32 were three writers of biblical poems.
- 17.—My 83, 68, 34, 55, 93, 62, 32, 27, 20, 35, 31, 82, 79, 56 is a fiction conveying scrip-

- 18.—My 3, 54, 31, 72, 80, 88, 78, 44, 13, 84, 96, 6, 88, 31, 54, 51, 42 is a requisite of Christianity.
- 19.—My 8, 37, 24, 64, 38, 95, 23, 79, 86, 84, 80, 96, 87, 48, 23, 30, 52, 73, 76 is more honored in the breach than in the observance.
- 20.—My 31, 30, 45, 93, 29, 79, 45, 4, 39, 88, 58, 37, 1, 31, 31, 78, 46, 80, 82 is a proverb.
- 21.—My 16, 94, 86, 70, 54, 86, 33, 17, 59 characterises much of old testament history.

The After-Effects of Dreadful Yellow Fever.

ALBANY, Ga., Feb. 8, 1882.—I used WARNER'S SAFE KIDNEY AND LIVER CURE in the case of my son for diseased kidneys, following hemorrhagic yellow fever, with perfect success.

J. Jones M.D.

Always Prescribed with Satisfactory Results.

PENINSULA, Ohio, May 31, 1882.—Have prescribed WARNER'S SAFE KIDNEY AND LIVER CURE and SAFE NERVINE and DIABETES CURE in my professional practice with the best of results.

A. M. Cole M.D.

Better than any Remedy Known to Physicians.

WYANDOTTE, Kansas, June 27, 1882.—With WARNER'S SAFE KIDNEY AND LIVER CURE I have cured several cases of Bright's-Disease and other very bad Kidney disorders. I believe it far superior to any known to the medical profession. It is one of my daily prescriptions and is of great service in every instance. [See page 30.]

C. Orystie M.D.

Practicing Physician for 25 Years.

Convinced by the Cure of His Patients.

PORTAGE, Utah, Feb. 7, 1882.—Mr. John Tims used two bottles of WARNER'S SAFE KIDNEY AND LIVER CURE, and was like a new man. George S. Mason was the same, and gives WARNER'S SAFE KIDNEY AND LIVER CURE the credit of curing him. I am family physician to both, and must say that the medicine worked wonders.

Geo Anderson M.D.

There is Nothing Like it in all Materia Medica.

ST. LOUIS, Mo., June 2, 1882.—After using all remedies known to me as a regular graduate and practicing physician in one or two cases of Kidney disease, or Bright's disease, I concluded to prescribe WARNER'S SAFE KIDNEY AND LIVER CURE and it worked like magic with the patient; it entirely restored him, which was astonishing to me. If the virtues of your remedy were known among doctors, they would certainly prescribe it as a specific for Kidney disease. [See page 14.]

Dr. B. H. May

1540 Carondelet Avenue.

Malaria is a Liver and Kidney disease always.

ENIGMA, No. 10, OF WORDS.

My 1 and 2 is a great discovery of the microscope. My 5 and 12 are much sought for by professional men. My 10 is what labor-saving machinery does. My 16. 6. 11. 23. 24 greatly influenced Carlyle's style and manner. My 1. 2. 26, to the end inclusive, is an assertion and a contradiction. My 20 is sometimes said to

THE WARNER SERIES OF PRIZES.

In January, 1881, Mr. Warner, founder of Warner Observatory, costing \$75,000, senior of H. H. WARNER & Co., offered a comet prize of \$200, gold for each American or Canadian discovery of a telescopic unexpected comet. The previous year he gave \$500, for the same object. In 1882, he renewed the \$200, gold prize for cometary discoveries, in Great Britain and the United States and Canada, and \$200, gold for each meteoric stone containing fossil remains, and \$50, for each meteoric stone without organic remains seen to run in Canada or the United States during the year. Of these prizes, \$1,500, have been awarded to Profs. Swift, Schaeberle, Barnard, and to Lewis Boss, director Dudley Observatory, Albany, for the special Comet Prize Essay on "Comets; their Composition, Purpose, and Effect on the Earth." In this pamphlet, H. H. WARNER & Co. offer grand prizes aggregating \$2,000, for the solution of the Enigmas contained in this book. [See page 2]. The prizes already given are a surety that every prize will be awarded strictly according to the specified conditions.

The illustrations in WARNER'S SAFE KIDNEY AND LIVER CURE BOOK OF PRIZE ENIGMAS for 1883, are, 1st page cover, President Arthur and Cabinet, with autographs; 4th page cover, 1—the late Hon. Clarkson N. Potter (N. Y.); 2—the late Hon. Judge Hale, Regent of the University of the State of New York; 3—the late Senator Charles Sumner (Mass.); 4—the late Admiral John Rodgers, U. S. N.; 5—the late Senator Hon. Matt Carpenter (Mich.); and 6—the late Hon. Cadwallader C. Washburne, ex-Gov. of Wisconsin; all having died during the past two years, but the third, as reported in the public press, of BRIGHT'S DISEASE OF THE KIDNEYS—a disease which prevails much among public men, and which sweeps away hundreds of thousands every year, because there is, with the exception of WARNER'S SAFE KIDNEY AND LIVER CURE, no specific known for this "national malady." It prevails among all classes with terrible effect.

We are indebted to Roberts' "Renal Diseases" for several of the Calculus cuts.

\$1,000.00.—Many "doubting Thomases," not even trusting these autograph testimonials, will write to the persons for confirmation thereof, but they will neglect to enclose a Stamp, or will not accurately direct the letter, and will get no reply. Always enclose a stamped and directed envelope. H. H. WARNER & Co. are ready at any time to show to all doubters the originals of every testimonial used. They do not deal in or favor the use of fictitious testimonials, and they offer \$1,000 reward for proof to the contrary.

You can be cured if you will follow all directions.

be worn on one's sleeve. My 19 is indispensable to a thinker. My 25. 3. 4. 21 is true of the whale, but not of the elephant. My 7 and 8 alone provokes the love of certain animals. My 9. 13. 17. 18. 22 are among the 15 characteristics of English sentences. My whole is composed of two sentences of this pamphlet. Find number of words and letters. [See page 2].