

ESTING STATE NEWS

LOUISVILLE RACES

A race held at Interden during the afternoon and evening at the track at Louisville.

LOUISVILLE, Ky., Sept. 28.—The first annual meeting of the Louisville race track association was held at the track at Louisville on Monday afternoon and was well attended.

The race track at Louisville has been built on the site of the old track at the corner of Third and Main streets.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

The race track at Louisville is now under the management of the Louisville race track association.

BRADLEY'S MANIFESTO

Manifesto for Bradley's new book on the subject of the 'New Political Economy'.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

Bradley's new book on the subject of the 'New Political Economy' is now available.

THE AMERICAN PRISONERS

It is reported that the Philippine Congress has resolved to release 14 of them Wednesday or Thursday.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

THE LINCOLN COUNTY NATIONAL BANK

OF STANFORD, KY.

Capital \$100,000.

Successors to Farmers Bank and Trust Co., STANFORD, KY.,

And continuously under same management for 29 years.

Solicits your Bank account hoping such business relations will prove materially profitable and pleasant.

DIRECTORS.

J. J. Williams, J. E. Lynn, J. S. Owsley, Sr., S. H. Shanks, William Gooch, J. F. Cash, A. W. Carpenter, J. B. Owsley, W. H. Cummins.

S. H. Shanks, President, J. B. Owsley, Cashier, W. M. Bright, Asst. Cashier.

WILLIS GRIFFIN, Practical Undertaker AND FUNERAL DIRECTOR.

MT. VERNON, KY.

Have Embalming Done on Short Notice and Easy Terms.

Orders by Telegraph or Telephone Promptly Attended to Day or Night.

GREEN FRONT DRUG STORE

Is the Place to Buy

DRUGS, PATENT MEDICINES, JEWELRY, STATIONERY, CIGARS AND TOBACCOES, PAINTS AND OILS.

Call when in Town. **C. C. DAVIS & CO.,** Mt. Vernon, Ky.

FIRST NATIONAL BANK OF STANFORD, KY.

Capital Stock, \$100,000. Surplus, \$17,320.

DIRECTORS:

J. W. Hayden, W. P. Walton, J. H. Coulter, M. D. Emmore, J. S. Hooker, F. Reid, T. P. Hill, S. H. Baughman, W. A. Tribble, B. T. Harris and M. J. Miller.

We solicit the accounts of the citizens of Rockcastle and adjoining counties assuring them prompt and careful attention to all business intrusted to us. Personal application and correspondence, with a view to business relations, respectfully invited.

J. S. Iocker, Pres., Jno. J. McRoberts, Cashier, A. A. McKinney, Ass't Cashier.

GO TO JONAS MCKENZIE MT. VERNON, KY.,

For Everything in Dry Goods, Clothing, Boots and Shoes, General Merchandise.

BEST GOODS AT LIVING PRICES.

ARRIVES

Setting the City in Reception.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

The United States Army and Navy are now in the city.

THE AMERICAN PRISONERS

It is reported that the Philippine Congress has resolved to release 14 of them Wednesday or Thursday.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

The American prisoners in the Philippines are now being held in Manila.

Mt Vernon Signal

FRIDAY, Sept. 29 1899.

Published every Friday by JAMES MARET.

SUBSCRIPTION ONE YEAR \$1.00

Advertising rates made known on application

DEMOCRATIC TICKET.

For Governor, WILLIAM GOEBEL, of Kenton. For Lieutenant Governor, J. C. W. BECKHAM, of Nelson. For Attorney General, BOB F. BRESKIN, of Boyd. For Auditor, GUS G. COULTER, of Graves. For Treasurer, E. G. HAGER, of Boyd. For Secretary of State, C. B. HILL, of Clark. For Supt. of Public Instruction, H. V. McCHESNEY, of Livingston. For Commissioner of Agriculture, I. B. NALL, of Jefferson. For Railroad Commissioner—Third district, A. W. HAMILTON, of Montgomery.

THE Hon Wm. Goebel will receive a rousing welcome at Brodhead's Grand grounds, this county, on Saturday Oct 7th one week from tomorrow. Not only Rockcastle will be there but hundreds from Laurel, Madison Garrard, Lincoln, Gallatin, Jackson and others.

THE fool killer with his club visited this place on first day of circuit court. Finding such a large bunch of them buying suicide electric belts and boiled water for medicine, he gave it up, concluding it was too big a job and left for parts where he could find one at a time to whack upon the head with his handy club.

The appointment of W. C. Mullins, W. H. Jones and Dr. A. G. Lovell as election Commissioners for Rockcastle county is the best proof of the real virtue and benefit of the Goebel election law. The selection of these splendid gentlemen insures honest elections which we have fought for an 1 for this purpose the law was passed.

FROM all indications England will force war upon the South African Republic. The Boers have been chased out of their former settlements more than once and now England in its greed, wants to appropriate their present country. It is a pity they are not strong enough to thrash the Britons. As it is they will, in event of war, slay thousands of the English but the Boers will finally be exterminated.

ADMIRAL Dewey's flagship, the Olympia, surprised everybody by steaming into New York Bay Tuesday morning two days ahead of schedule time. The unexpected arrival created something of a panic among the reception committees, but it is not likely there will be any change in the celebration program. The bay was soon alive with crafts, bearing sightseers, whistles tooted and everybody working up to a stage of insanity commensurate with the importance of the occasion.

THE Exposition and Street Fair, to be held at Louisville, beginning October 10, will be under the auspices of the Louisville Lodge of B. O. Elks, the members of which are bending every energy and sparing no expense to make the affair exceptionally attractive. A few more organization with the enterprise displayed by the Elks and the Commercial Club would soon bring the metropolis of Kentucky out of that easy going state that has kept her away behind cities her inferior in population and wealth.—[Danville Advocate.

WE are unable to see how or why any republican could vote for Gen'l Taylor when he declares himself against the separate coach law as he has done. The law is a wise one and is generally endorsed by the colored folk. Mr. Taylor by being against the law shows that he

wants the colored people to sit and mingle with the whites. Hon. Wm. Goebel is opposed to the repeal of this law and in a speech made at Henderson he said it was an injustice to the colored race to box them up in one end of a smoking car and oftimes require colored women to share quarters with rough men who are smoking and drinking. He declared he was in favor of giving them equal accommodations with the white people by giving them a full coach.

FREE SCHOLARSHIP. The Nashville College of law has placed at the disposal of the Signal scholarship for the coming year. The only requirement fixed by the college people is that the person receiving the appointment shall be of good moral character and possess a common school education. The school has a fine faculty, composed of some of the ablest lawyers in the South, and its diploma admits to the bar. The management desires that all persons holding free scholarship shall enter as early next month as possible. Any young man desiring to take a course at a law school can have this scholarship by applying at this office.

THE state campaign promises to be enlivened next month though it cannot be said that it is particularly at this time. However, the Democratic managers believe in keeping interest up to the highest pitch, and have arranged for an innovation that is hoped will arouse the enthusiasm of the most apathetic. The program calls first for the appearance of the Cook County Democratic Marching Club, an organization that hails from Chicago. The club will be headed by Mayor Harrison and will visit Louisville, Frankfort and Lexington, arriving at Louisville on the morning of October 10th. On October 15, Mr. Bryan will begin his tour of the State. His itinerary has not been announced but as he has promised to give one week of his time to Kentucky, he will cover as much of the state as will be possible in that period. It will be arranged, no doubt, for him to travel by special train over the principal railroads, making brief stops at the county seats and leading towns, and speaking from the plat form of his car.

WILDIE.

Born to the wife of James Black on the 22nd a boy.

Mrs. James Parsons is visiting relatives and friends in the Glades this week.

Mrs. Louis McGuire, of Livingston, is visiting her sister, Mrs. Shearer at this place.

James Hiatt and wife was in Wildie Monday.

Mr. and Mrs. W. H. Branaman were visiting L. T. Stewart Saturday and Sunday.

W. H. Jones, Nole Parsons, Misses Jennie and Maud Hayes attended the Berea Fair Saturday.

J. Fish, J. Harvey, Bige Wood and W. C. Ogg were in Knoxville last week buying their fall and winter stock of merchandise.

L. C. Smith of the firm of J. C. Jones and Smith, went to Louisville last week.

Dr. Lewis went to Chicago Friday where he will remain for two weeks attending a Medical Association.

The new county road from this place to the Mt. Vernon and Richmond road is open for travel.

An Epidemic of Diarrhoea. Mr. A. Sarders, writing from Coanout Grove, Fla., says there has been quite an epidemic of diarrhoea there. He had a severe attack and was cured by four doses of Chamberlain's Colic, Cholera and Diarrhoea Remedy. He says he also recommended it to others and they say it is the best medicine they ever used. For sale by Williams & Wesley, druggists, Mt. Vernon, Ky.

Land, Stock, Crop

The Interior Journal reports following: J. F. Cook sold his horse to J. H. Baughman & Co. at \$50. The Central Record reports the sale of corn to be fed down at \$1.50. Mark Hardin sold to Frank Rock a bunch of 90-pound shoats for \$5.

A Kansas City packer predicts that hogs will sell at 6 cents before Feb. 1st.

Henry Whittaker bought in Rockcastle a lot of mules colts at \$10 to \$30.

A. M. Pence shipped to the State of Tenn. a car load of mules colts at \$30.

The Glasgow News reports that 21 7/8 hands mules at \$16 to \$16 weanings at \$40 to \$50.

Col. J. P. Chinn had two valuable farm horses to die from eating tobacco on which Paris green had been sprinkled.

A good crowd attended the sale of the effects of the late Joseph R. McClary Tuesday. Three milk cows were sold at an average of \$40, others from \$25 to \$30; three calves at \$11.50 each; horses from \$16.50 to \$50; 13 900-pound colts at \$1.88, 50 in the shock \$1.60 per barrel. The Georgetown Times says there were 150 mule colts on the market Monday; small ones sold at \$12 to 20, 2d grade \$25 to 35, sugar colts \$40 to \$55.

W. R. Kidd has returned from West Virginia where he went to receive the export cattle he recently purchased there. He weighed 509 which averaged 1,360 pounds and which cost \$4.85.—[Winchester Democrat.

Howard Wilson gives the following prices: Mary M. Jones, 1st grade, \$20 each; 1 grade bull, \$25; and pigs brought from \$10 to \$15. 20 shotes wt. 65 lbs., \$3.25; 10 grade sheep, \$3.85 to \$4.10; 100 nates, \$85 to \$118 each; horses brought fair prices; oats sold for \$10 per ton; clover hay, \$6 per ton; corn in the field, \$1.55 per barrel.

J. A. Ramsey, auct., reports the sale of M. T. McEldowney, administrator of Wm. Jones, deceased, Wednesday, as fairly well attended. The following are among the prices realized: 19 light heifers, \$16 to 16.90 each; 8 heifers, \$20 each; 4 fat heifers, \$27.30, nearly 3 1/2; 6 fat heifers, \$29.65; 1 fat Jersey steer, \$33; 1 long yearling steer, 750 lbs., \$30; good steer calf, \$18.50; 3 cows, \$21 to \$25; 3 cows and calves, \$23.25 to 35; 2 mule colts, \$23 and \$25.50; aged brood mares, \$25.50; three-year-old filly, \$40.75; 5-year-old horse, \$70.50.—[Winchester Democrat.

A WONDERFUL CURE OF DIARRHOEA.

A PROMINENT VIRGINIA EDITOR Had Almost Given Up, but Was Brought Back to Perfect Health, by Chamberlain's Colic, Cholera and Diarrhoea Remedy.

READ HIS EDITORIAL. From the Times, Hillsdale, Va. I suffered with diarrhoea for a long time and thought I was past being cured. I had spent much time and money and suffered so much misery that I had almost decided to give up all hopes of recovery and await the result, but noticing the advertisement of Chamberlain's Colic, Cholera and Diarrhoea Remedy and also some testimonials stating how some wonderful cures had wrought by this remedy, I decided to try it. After taking a few doses I was entirely well of that trouble, and I wish to say further to my readers and fellow sufferers that I am a hale and hearty man to-day and feel as well as I ever did in my life.—O. R. Moore. Sold by Theo. Wesley, Mt. Vernon, Ky.

PERFECT LAST FOREVER. SCALES

A LIMA MAN'S TESTIMONY. I have obtained excellent results from the use of Foley's Kidney Cure. It relieved my back-ache and severe pain over the hips. It stopped my system and gave me a new vim and energy. I regard it as an honest and reliable remedy for all Kidney diseases. It makes no false claims but does what it says when given a fair trial. I certainly can recommend it. C. C. Davis & Co., Mt. Vernon, Dr. Clark, Brodhead, Hagan Bros. Livingston.

IT SAVED HER LIFE. Miss Mamie Smith, Middleboro, writes: "My little sister had been very bad. I gave her several doses of Foley's Honey and Tar and she was instantly relieved. Please refer to C. C. Davis & Co., Mt. Vernon; Dr. Clark, Brodhead; Hagan Bros., Livingston.

WANTED—A half dozen coal miners. Will give steady work for next six months. J. W. MARLER, Mt. Vernon, Ky.

Trace chains at 30c per pair; breast at 30 cents per pair. Tongue at 50 cents per pair at S. W. Davis.

A SHORT SAD STORY

A cold Neglect Pneumonia Grief. Had Foley's Honey and Tar and used this story would have had a different ending. 25 and 50c per bottle. C. C. Davis & Co., Mt. Vernon, Brodhead; Hagan Bros. Livingston.

WANTER FUR CURE.

Will give the best results. It gives relief. It will cure effect. It is the best.

Will put a pad in your saddle for \$1.00 up to \$2.50. I have had fourteen years experience in the leather business and guarantee best workman-ship. S W Davis.

"Sweet Bells Jangled" Out of Tune and Harsh.

It is a common complaint among women. They are cross, nervous, irritable and their families suffer. They are not happy. They are not healthy. They are not well. They are not strong. They are not beautiful. They are not contented. They are not satisfied. They are not happy. They are not healthy. They are not well. They are not strong. They are not beautiful. They are not contented. They are not satisfied.

McLREE'S Wine of Cardui

It brings health to the womanly organism, and calms their means well polished nerves, calms their strength, restores womanly vigor and power. It tones up the nerves which suffering and disease have shattered. It is the most perfect remedy ever devised to restore weak women to perfect health, and to make them attractive and happy. \$1.00 at all druggists.

For advice in cases requiring special directions, address, giving symptoms, "The Ladies' Advisory Department," The Chattanooga Medicine Co., Chattanooga, Tenn.

W. R. McLure, Glasgow, S. C. My wife used Wine of Cardui at home and she was cured and I am cured.

MT. VERNON LIME COMPANY

Manufacturers of Lime and brick. They also furnish Lime, Building Stone, rough quarried, or cut. Orders promptly filled.

COLLYER & OWENS UNDERTAKERS

BRODHEAD, KY.

askets, Coffins, Robes, etc., kept in stock. Orders by mail, telegraph, telephone promptly filled.

For Family and Medical Use You Want

COLD SPRING The Finest NELSON COUNTY WHISKEY

SOUR MASH Sold Direct from Distillery. Jug and Bottle Trade Solicited. 3 year old at \$2.00 per Gallon, 6 year old at \$3.50 per Gallon, 10 year old at \$5.00 per Gallon.

J. B. DANT, Distiller, GETHSEMAN, KY.

DAVIS & SON DEALERS IN General Merchandise

Come to see us. Will sell you honest goods at fair prices. ASH AND SMALL PROFITS IS OUR MOTTO. of Old Main and Church Sts. MT. VERNON, KY.

For Pure Drugs

THEO. WESLEY. PHYSICIAN'S PRESCRIPTIONS CAREFULLY COMPOUNDED

At all hours, day or night. Mt. Vernon, Ky.

TOM TAYLOR'S BlacksmtH MT. VERNON.

When Your Horse Is Shod By You now have to pay him the Cash. He says if you see him drunk this year you may know someone has asked him to shoe his horse on credit. Credit will shod a man to death.

Hotel Frith F. FRANCISCO, Propr. Located at the Depot. Brodhead, Ky. Good Liver Attended Meet at Trains, Day and Night. Traveling Men and Railroad men Solicited. Will furnish lunches for all trains.

TOM FERRILL DEALER IN WHISKIES, WINES, &c. &c. ROWLAND, KY. Fine whiskies at \$2** and ** up. Our Rockcastle friends can write or TELEPHONE.

W. R. McLure WANTED SPLIT HICKORY SPOKES.

DRY GOODS, NOTIONS, SHOES, GROCERIES, AND GENERAL MERCHANDISE

Farm for Sale.

Forty acres on the waters of Boone's Fork, 2 miles east of Brodhead, adjoining James Crawford's farm. House of 4 rooms and kitchen. Good barn. Place all in grass. Good fencing. Fine locust grove can be used for locust posts. Two springs of fine water. Call on W. T. CRAWFORD, Kingston, Ky.

Goebel will speak at Brodhead Fair Grounds on Saturday Oct. 7th.

Mt. Vernon Signal

Mr. VERNON, Ky., 29 Sept 1899

L & N LOCAL TIME CARD.
Day Mail North..... 11:05 a m
Day Mail South..... 1:57 p m
Night Ex. North..... 1:32 a m
Night Ex. South..... 1:44 a m
J. A. LANDRUM, Agent.

CHURCHES.
Christina—Holds services 1st & 3rd Sunday at 11 a. m. and at 6:30 p. m.
Presbyterian—Holds services on the 4th Sunday

Baptist Church—Holds services on the Second Saturday night and Sunday. Prayer School at 9 a m every Sunday. Sunday meeting on Tuesday nights.

LOCAL AND OTHERWISE.

The miners strike is still on at Pittsburg.
A. C. Stapp was here from Louisville.

Joe Ramsey paid \$45 for a suckling male colt.

Mrs. Charlie Spilman is visiting her parents here.

The Collegiate Institute opens Monday Oct. 2nd.

The Sage of Ravenwood did jury service this court.

Let everybody go to the speaking at Brodhead Oct. 7th.

Max Pike is doing a big production trade with Livingston.

Our friend Champ is doing a nice furniture business.

Joe Taylor says some scoundrel shot and killed his horse.

Senators Blackburn will also speak at Brodhead Oct. 7th.

Dr. Davis says milt Doan is slowly recovering from fever.

Walter Turpin is now night engineer at the Langford Quarry.

Three members of Mat Pikes family at Mareburg have measles.

Mrs. W. A. Morrow accompanied her husband here from Somerset.

Will Fry is back from Tennessee where he had a siege of smallpox.

Mrs. J. J. Baker of Cedarville, who has been very sick, is recovering.

Go to the Goebel speaking at Brodhead and take a basket with you.

N. B. Hayes spoke to an appreciative crowd of Democrats here last week.

C. J. Lovell, of Orlando, was with us Wednesday and renewed his subscription.

James M. Thompson, a respected farmer, aged 70 died near Level Green Saturday.

Mrs. Hiram Fish is visiting her son J. H. Fish, telephone operator at Fountain Head, Tenn.

Mrs. Clob Brown's millinery opening Saturday was well attended and many sales were made.

W. C. Mullins, W. H. Jones and Dr. A. G. Lovell are the election commissioners for this county.

Rev. G. C. Ragen, of the Methodist church will preach at the court house on the 11th Sunday.

Commissioner Jas. F. White is making extensive improvements on his dwelling and around his place.

Our friend John Renner writes from his old post office Com. Mo. to change his paper to Yeakly, Mo.

There is more straws on the yard here awaiting cars for shipping than was ever known before at one time.

Congressman Bailey of Texas will begin speaking in Kentucky for the Democratic ticket on Oct. 19th.

A blind bride for 65c at S. W. Davis'. Don't forget the place.

Jack Lawrence was up from Junction City Saturday sporting a moustache.

Mrs. Ella Baker will have her Millinery opening tomorrow Saturday.

Suits made to order, a fit guaranteed, from \$7.50 up—H. Gault & son.

Mrs. M. C. Williams and children are out from Stanford visiting friends and relatives.

When you come to town bring your watches, clocks, spectacles to S. C. Franklin.

James Colyer who was badly burned from powder explosion is able to be on the streets.

Come and see the fine display of Millinery goods at popular prices. Mrs. Ella Baker 3rd

Reuben Mullins is making preparations to rebuild on lot where his house burned.

Hons. Wm. Goebel and Joe Blackburn will speak at Richmond Monday Oct. 2nd, court day.

Denville Steam Laundry first class work. Represented in Mt. Vernon by D. S. Purdon, the Barber.

Foot ball is now the rage with the boys here. Bandaged feet and legs and chewed up ears are a common sight.

Rev. Geo. O. Barnes is preaching nightly to large audiences at Stanford with his old time earnestness and vigor.

J. J. Bloomer has returned from Missouri after sixteen years absence and will locate at Woodstock.

The Courier Journal says the drought in most parts of the state has been broken. This portion remains dry.

Ed. Jones who is inspecting staves for J. H. Williams on this and C. V. branches was home for a few days.

Our reporters will please remember they can call us on telephone where they have important news don't fail to do so.

Rev. Carmical will begin a protracted meeting at Scaffold Cane tomorrow, and one at Preachersville on Saturday Oct. 7.

Honk & Son with James Honk, Jr. as manager, are increasing their trade right along. Drop in and see their big stock of new goods.

J. T. Stephens of Disputanta complains that his STOMACH is being delayed somewhere on the road. We are looking the matter up.

W. C. Webb of Pittsburg was on Wednesday train going to Stanford to see the base ball game between Stanford and Pittsburg team.

Bryas will arrive in Kentucky on 16th and speak on 16th 17 and 18th closing at Louisville on the 18th date. He will speak from a special train.

J. H. Alhright has a dozen or more farms of his own within a 3 mile circuit of Brodhead, which he will sell or rent. Write him at Brodhead.

W. R. McClure, who sold his stock of goods to Alfred Bryant, has opened a stock of groceries in the house diagonally opposite court house. He says he is going to sell mighty low.

Dispatch says the 31st regiment, in which there are two Mt. Vernon boys will be delayed at Quarantine, San Francisco on account of small pox breaking out among the soldiers.

Oliver Wallin ordained to the ministry Sept. 23rd at Freedom church. The deacons from Brodhead and Pine Hill churches assisting. Bro. Wallin is one of our county boys and a bright young man. We predict a good work for him.

Rev. Ewers will preach at Presbyterian church Sunday morning and at Christian church Sunday night.

C. C. Williams is in London—defending G. W. Purcell a member of the Board of United Mine workers of America, charged with inducing miners to Laurel county to strike.

Hon. James D. Black and Judge R. G. Williams will speak at Crab Orchard on Tuesday Oct. 3rd at 1:30 p. m. and Mt. Vernon 7:30 p. m. same date. Turn out and hear these gifted speakers.

For the best shave or hair-cut to be had within 9 1/2 miles of old Crab Orchard go to Sam Blakemore, upstairs in Gov's building. The politest barber in seven states.

A young lady wearing one of the hats, with an eagle quill stuck in the following remark from a store door as she passed up a street here Saturday: "Well, that gal caught a goose with a mighty long feather."

Theo, Wesley the druggist will move his store to the brick opposite court house recently occupied by W. R. McClure succeeded by Alfred Bryant. Mr. Bryant will move his stock to house which Mr. Wesley vacates.

S. C. Franklin our foreman is visiting his parents at Athens, Fayette county. Mr. F. carries out the commandment "honor thy father and mother." He has been the main support of the old folks for many years.

W. S. Cummins, who has a butcher shop, besides various other enterprises at Livingston, says he has some money saved up.

How can it be done? It is so easy for S. W. Davis.

Half-sole mens' and boy's shoes for 30c, 40c, and 50c per pair. Half-sole boy's shoes for 25c. Half-sole girl's shoes for 15c and 25c.

J. G. Hackley, of Lincoln county, a nephew of the editor of SIGNAL left Saturday for Harvard University, Boston. He will finish up his studies in electrical engineering, a science he has been much interested in for several years.

Alfred Bryant, the young man who bought the store of W. R. McClure is an energetic son of Adams Bryant, a clever gentleman and had some experience in the mercantile business with Hicks & Co. of Bluefield W. Va. We predict for him a nice trade.

LATER: Alfred Bryant will move his stock of goods to the Pennington Store house in West part of town. Call and see him.

TO BUILDERS.—J. W. Marjic & Sons now have their mill on one of the best sites in the county and are fully prepared to cut bills to order on very short notice. Lumber can be delivered at Mt. Vernon if desired. Give us your orders and get prompt attention and the best.

A mad dog passed through here Wednesday morning. After biting a hog here it passed on west and bit J. S. Joplin who lives a mile from here. Mr. Joplin immediately boarded a train and went to Stanford to have a mad stone applied. The dog was next heard of at Brodhead where it bit or attempted to bite Larkin Wells who also went to Stanford for the madstone but no abrasion being found of course there was no need of applying the mad stone. The dog was killed at Brodhead. Nearly everyone is carrying a gun and dogs had better lay low for awhile.

You assume no risk when you buy Chamberlain's Colic, Cholera, and Diarrhoea Remedy, Theo. Wesley, Mt. Vernon, will refund your money if you are not satisfied after using it. It is everywhere admitted to be the most successful remedy in use for bowel complaints and the only one that never fails. It is pleasant, safe and reliable.

CIRCUIT COURT.

Court adjourned Wednesday evening.

In the matter case of Martha Berry against James Dobbs for slander's verdict for plaintiff for \$75 was returned.

Abe Sattins was indicted for the murder of Felix Mink, tried, found guilty and sentenced for fifteen years in the penitentiary.

J. W. Alcorn, C. W. Lester, T. J. Cullon and the "Duke of Crab Orchard" were the visiting attorneys.

McClurgs will have a grand fair and midway on Oct. 5, 6, and 7th. The event promises to be the biggest thing of the year in this part of the state. One for round trip on the railroads.

YOU ought to know that when suffering from any kidney trouble that the safe, sure remedy is Footley's Kidney Cure. Guaranteed or money refunded. C. C. Davis & Co., Mt. Vernon; Dr. Clark, Brodhead; Hagan Bros., Livingston.

The great success of Chamberlain's Colic, Cholera and Diarrhoea Remedy in the treatment of bowel complaints has made it standard over the greater part of the civilized world. For sale by Theo, Wesley, Mt. Vernon, Ky.

STRAYED OR STOLEN

Froth J. W. Baker, one mile West of Wallington in Garrard county, one large black mare, short tail, right eye, 9 or 10 years old; 16

Also light bay horse about 15 1/2 hands, saddle horse; late of Astula. Any one who has information about the whereabouts of either of these horses will be paid \$50.00. W. BARR

THE GREAT MONEY CURE FOR BRONCHITIS, ASTHMA, WHOOPING COUGH, AND ALL AFFECTIONS OF THE THROAT AND LUNGS. Gives positive relief in all stages of consumption, asthma, Bronchitis. Guaranteed C. C. Davis & Co., Mt. Vernon; Dr. Clark, Brodhead; Hagan Bros., Livingston.

A Word to Mothers.

Mothers of children affected with croup or a severe cold need not hesitate to administer Chamberlain's Cough Remedy. It contains no opiate nor narcotic in any form and may be given as confidently to the babe as to an adult. The great success that has attended its use in the treatment of colds and croup has won for it the approval and praise it has received throughout the United States and in many foreign lands. For sale by Theo. Wesley, Mt. Vernon, Ky.

MISS GRACIE McCall has been very sick.

Mrs. Mat Pike and children, Olyve and Betha, are very sick with measles.

W. A. and Pat Hunt, Olyve Reynolds and Will Pike, are in Louisville employed on the L. & N. railroad.

Mr. and Mrs. Tillman Honk spent Saturday and Sunday with their mother, Mrs. G. Roberts, of Gum Sulpher.

Miss Mollie Honk, who teaches school at Maywood, Ky., came home Friday on a visit to home-folks accompanied by a Mrs. Ramsey.

The supper given here last Saturday night week was a great success in every particular, owing to the kindness of the people of Brodhead. The amount realized was \$22.30.

Dr. E. J. Brown, of Stanford, spent Sunday night with S. H. Martin, and both being anything else but "bolters" gave "Goebelism" full discussion.

Miss Berda Martin and Mrs. Lou Purcell visited friends at Brodhead Sunday.

Fair DEALING

Our Fall and Winter stock of Dry Goods, Boots and Shoes are coming in every day.

In our Dry Goods Department we have everything that you need and as cheap as can be sold anywhere.

Our Boot and Shoe Department is complete with the best and most stylish boots and shoes made. When you want a good boot or shoe come to us.

Our Grocery Department is also complete with nice, fresh goods. In fact, if you want anything to eat and wear come to us.

HOUK & SON.

FOR SALE.—A large four-months old mule ready for delivery September 1st. HUGH MILLER.

Don't Suffer, The Electropoise Cures all diseases without the use of medicine. A pure Oxygen treatment, by absorption. It cures where everything else fails. It is needed in every family, for it will relieve every weakness or ailment, to the most persistent chronic disease, and without the use of a grain of medicine. Thousands of people all over the United States, from private citizens to lawyers, Doctors, Preachers, Supreme Judges, Editors, etc. even Crowded Heads of Europe have given written testimonials of these facts. Book of testimonials, and matter of greatest interest with price of instruments sent free. Every family should have an Electropoise; it saves money, induces health. Send your address at once and see what people say who have thoroughly tested its merits. Agents wanted THE ELECTROPOISE CO., 513 1/2 4th St., Louisville, Ky.

Good Watch Absolutely Free.

We want your name for PASTIME, a bright, clean, illustrated story and humorous paper for the family circle, 16 large pages, only 75c a year; on trial 4 month, 30c.

We give a nice silver watch to each subscriber, a neat medium-size watch, guaranteed for one year.

We will keep time for many years as accurately as a \$100 watch. And for a little work we give Gold Watches, Bicycles, Sewing Machines, Guns, etc. Simple and particular free. Send us your address to-day if you do not know, and see how easy you can get something nice you want.

We will surprise you. Please don't wait, send now. Better enclose 5 stamps for trial subscription or 43 stamps for watch postage and paper, while the watches are going free. The PASTIME Pub. Co., Louisville, Ky.

COURT CALENDAR.

COUNTY COURT.—Fourth Monday in each month.

QUARTERLY COURT.—First Monday in January, April, July and October.

CIRCUIT COURT.—Second Monday in February, Fourth Monday in May and Third Monday in September.

MT. VERNON POLICE COURT.—Third Monday in each month.

P. A. Pennington, D. D. S.; M. D. DENTST,

N W Cor. Third and Chestnut Sts. LOUISVILLE, KY.

Will be at Miller House, Mt. Vernon during all Circuit Courts.

S. N. Davis

—SURVEYOR—

Mt. Vernon, Ky.

Also, an Agent for the Tailors in the world

R. L. BROWN,

Attorney-at-Law, MT. VERNON, KY.

G. W. McClure, J. W. Brown, McCLURE & BROWN

Attorneys-at-Law, MT. VERNON, KY.

All business entrusted to our care will receive prompt attention. Office on Main street

C. C. WILLIAMS,

Attorney-a-Law, Mt. Vernon Ky.

Office on 2nd floor of new brick on Church street. Special attention given to collections.

R. G. WILLIAMS,

Attorney-at-Law MT. VERNON, KY.

DR. A. G. LOVELL,

Physician and Surgeon MT. VERNON, Office North side Main street

Pure Liquors

2-year-old Traylor whiskey \$2 25
6-year-old Traylor whiskey \$3 00
5-year-old Wm Tarr whiskey \$3 50
Bottle, 25c per gallon

No charge for jugs No goods shipped C O D, on account of ruling of U S Court

Send Cash, Post-office Order or Express Money Order

W. O. SPEED, Stanford, Ky.

FOR SALE. Three houses and lots in Orlando also a good farm on Cove branch 135 acres. Good buildings and out houses. Good grass land as well as highly productive for other crops. Well watered. Bargain apply to Sign

J. B. Green, Orlando.

