

Be sure that the name, **HALL'S CATARRH CURE**, is blown in the Bottle.

Thanks God for the Advertisement.

F. J. Cheney & Co., Gentlemen:—Your letter of May 13th came duly to hand. I found Hall's Catarrh Cure in the drug department of Siegel, Cooper & Co., cor. State and Adams St. I have used three bottles and it has done me a great deal of good, and I thank God that I ever saw your ad. Now I want to try your own Stomach and Liver Regulator for constipation, piles and rheumatism. Of course I am getting too old, 52 years, to be cured, but if your Regulator can help me, I would like to give it a fair trial, but cannot find any one who keeps it here. I have talked it over with the lady manager of the drug department at Siegel, Cooper & Co., and she has tried to get it from their wholesale druggist, but they told her they did not think there was such a thing in the market. Now, cannot you send them one-fourth dozen to Messrs. Humiston, Keeling & Co., 143 Lake St., and say one of Siegel & Cooper's customers wanted it, then I will be able to get it and wish you would write me when you send it and I will be on the lookout for it.

DAVID HINCHCLIFF,
Chicago, Ill.

Messrs. F. J. Cheney & Co.:—I have been suffering from catarrh for some time. Have tried several remedies without any benefit. Have used one bottle of Hall's Catarrh Cure and it has helped me wonderfully.

Respectfully,
H. B. MARTINDALE,
Diller, Neb.

Always Gives Perfect Satisfaction

Cheney Medicine Co.:—Too much cannot be said of Hall's Catarrh Cure. I am selling and pushing it on account of its merit and have never found a case where it has not given perfect satisfaction.

C. H. BOWERSOX,
Columbus, Ohio.

Better than Doctors' Treatment.

Messrs. F. J. Cheney & Co.:—About six years ago my health failed and I applied to a doctor; he treated me for my lungs; I had a bad cough and expectorated very freely. He said my lungs were very badly affected. After taking his medicine all winter, I felt a little better in the spring and stopped taking the medicine, and next fall was as bad as ever. A friend of mine advised me to try Hall's Catarrh Cure. I took one bottle and received so much benefit that I continued using it ever since and received more benefit from it than from all the other medicines I ever took.

B. M. KAUFFMAN,
Shiresmanstown, Pa.

F. J. Cheney & Co., Gentlemen:—I take pleasure in saying to all persons afflicted with catarrh, that I have been entirely relieved from its ravages by the use of Hall's Catarrh Cure. I tried many remedies previous to using Hall's Catarrh Cure. It is the only medicine that has ever done me any good. I used only five or six bottles.

I wish also to say that I recommended it to my sister, Mrs. Geo. Brownlee, living near Conniff in Greene County, Ky., who had been suffering for several years with Catarrh in a very virulent form, and after using six bottles, found herself entirely relieved.

Respectfully,
J. L. EDRINGTON,
Pastor M. E. Church South,
Elizabethtown, Ky.

Deafness Cured.

F. J. Cheney & Co., Gentlemen:—I have taken a bottle and a half of Hall's Catarrh Cure and it has nearly cured me. I had been afflicted with catarrh for six years, and had tried everything that I could hear of, but nothing gave any relief, until one day I saw your advertisement and concluded to try it, which I did, with the above result. My sense of hearing, which was almost totally destroyed, is now fully restored, and it is with great pleasure that I recommend Hall's Catarrh Cure to my friends.

LOUIS E. FOUNS,
Sorghotown, Ky.

Worth its Weight in Gold.

F. J. Cheney & Co., Gentlemen:—Please send me six bottles of Hall's Catarrh Cure, which I am unable to obtain here, and am surprised that our druggists do not know of the medicine, for I consider it worth its weight in gold.

Hoping you will fill the above order at once, I remain

Yours truly,
B. LINE, Tulare, Cal.

The Best Remedy They Ever Sold

F. J. Cheney & Co., Gentlemen:—Your favor with circulars is at hand and would say that we have sold Hall's Catarrh Cure for a long time and recommend it as being one of the best remedies we have ever sold, as it always gives perfect satisfaction.

M. S. THOMPSON & Co.,
Coudersport, Pa.

A Valuable Remedy.

F. J. Cheney & Co., Gentlemen:—Please send me, to Mechanicsville, N. Y., six bottles of Hall's Catarrh Cure, or kindly inform me by return mail what firm in this vicinity handles it. I find it a valuable remedy and am surprised that all druggists do not keep it. We will be at Mechanicsville next Monday, therefore an immediate reply or shipment is necessary to reach me.

S. K. COBURN,
Mgr. Claire Scott.

Be sure that the name, HALL'S CATARRH CURE, is blown in the Bottle.

He Blessed the Accident.

F. J. Cheney & Co., Gentlemen:—It is not necessary for me to state to those who have known me for the past six or seven years, how much I have suffered from that miserable disease called catarrh. During the past year, there have been nights that I could not sleep and days that I was unfit for labor, all the result of this disease. I had faithfully used all the well-known remedies, but without perceptible improvement. It was pure accident that enabled me to make use of Hall's Catarrh Cure; a few days ago in looking over the different remedies for this disease, I noticed that Hall's Catarrh Cure differed from all the others in this, that it claimed to purify the blood and acted internally; as this was a new mode of treating the disease, I made up my mind to give it a trial. I have done so and I bless the accident that brought this remedy to my use. This was about ten days ago; after using the medicine for a few days, as directed, the disease began to give way, and day by day it has grown less, and now I can say what I have not been able to say for years, that I experienced complete relief, and I firmly believe that the use of the second bottle will completely eradicate the disease. If this commendation of the virtues of this medicine should be the means of inducing my neighbors or others to use Hall's Catarrh Cure, they will thank me over and over again.

Yours truly,

F. S. EDWARDS,
Dunkirk, N. Y.

Messrs. F. J. Cheney & Co., Toledo, O.—I have used Hall's Catarrh Cure, and find it the best remedy for Catarrh made, and I think it will cure all cases, no matter of how long standing, if continued in its use as directed.

W. M. CLEARY,
Litchfield, Ill.

F. J. Cheney & Co., Toledo, O.—I used only four bottles of Hall's Catarrh Cure, and have found great relief. So much so, in fact, that for the past nine months have not had to use anything. I think it will cure any case of Catarrh if used according as directed.

MRS. GEO. W. HECKER,
Litchfield, Ill.

F. J. Cheney & Co., Toledo, O.—My daughter, eighteen years old, has been affected with catarrh for the past four years. Have used three bottles of Hall's Catarrh Cure and think two more will effect a permanent cure.

JOHN SMITHSON,
Litchfield, Ill.

Took His Friend's Advice.

F. J. Cheney & Co.:—This is to certify that Hall's Catarrh Cure cured me of a bad case of catarrh of over four years' standing. I could not breathe through one nostril at all and but very little through the other. I tried various remedies, but with no success. Less than four months ago, a friend advised me to give Hall's Catarrh Cure a trial. I did so, and after having taken less than three bottles, I am completely cured. Both of my nostrils are free and I breathe with comfort and ease, every symptom has entirely disappeared and I am satisfied that the cure will be as permanent as it is complete. I heartily recom-

mend Hall's Catarrh Cure to all sufferers with that disease. I consider your medicine a great boon to suffering humanity and I shall always feel grateful to the friend who recommended its use to me. Wishing you success I remain, Yours respectfully,

B. H. SERLING,
Long Cliff, Logansport, Ind.

Gained 45 Pounds.

F. J. Cheney & Co.:—I consider it my duty to write you in regard to my case, as I consider it a very extraordinary one. I became addicted to the opium habit some years ago by having it prescribed to me by my physician, and after I got through with the treatment for the disease, I found I could not quit the drug. I also had a slight catarrh at the time, but while I was using the drug it did not trouble me much, and I paid but little attention to it, but was considerably worried about the opium habit; tried several times to get free by taking Cures I saw advertised, but failed each time; finally I went away from home and put myself under treatment in a Sanitarium where they agreed to cure me or no pay. I got through treatment in ten days with but little suffering and was rejoiced to think I was cured of the terrible habit, but in a few days I found that I was suffering more from the catarrh than I had from the drug. It hurt me so I could not sleep or rest one minute. I tried several noted Catarrh Cures, but all to no purpose, and had made up my mind I would have to resort to the use of opium again before I could get any rest. When I told my druggist, F. Kennedy, about it, he advised me to try Hall's Catarrh Cure. I thought at the time it would be useless, but finally purchased several bottles. I had taken it but a few days when I commenced to breakout with pimples and boils, for my blood was full of poison from the continued use of the drug. The discharge was also increasing very much, but thanks to Hall's Catarrh Cure my head ceased hurting, and I began to get sleep and rest that I had not enjoyed for a week. I now weigh forty-five pounds more than I did when I got through treatment for the opium habit. I have better health and feel better than I have for ten years. In fact, I believe any one after being treated for the opium habit would do well to take your Cure to purify the blood, as the continued use of the drugs fills the system with poison which few blood purifiers will eradicate. I feel it my duty to write these facts, for perhaps it will be of benefit to suffering humanity.

Truly yours,
E. CROSWELL,
Felicity, O.

Excels all Doctors.

Messrs. F. J. Cheney & Co.:—I have recommended Hall's Catarrh Cure to many of my friends, knowing it to be the best preparation for catarrh. In fact, have tried many specialists of the highest reputation, but Hall's Catarrh Cure excels all doctors and patent medicines now in existence. It will cure any case of catarrh, judging from my own experience, as I do not think anybody could have a worse case than mine was and live.

Yours respectfully,
J. D. MCCONNELL,
Glasgow, Ky.

Be sure that the name, **HALL'S CATARRH CURE**, is blown in the Bottle.

Case of 5 Years Standing Cured.

Messrs. F. J. Cheney & Co.:—I have had catarrh more than five years and have spent considerable money on different medicines that did no good. But Hall's Catarrh Cure has cured me. I believe it is a cure, founded on the only principle that catarrh can be cured on, that is, through the blood.

Respectfully,
M. W. KNIGHT,
Kingsdown, Kas.

The Only Reliable Cure.

F. J. Cheney & Co.:—I desire to inform you and the public generally (should you wish to place this testimonial in print), that your valuable medicine, Hall's Catarrh Cure, has completely cured me of catarrh in the head. Had tried various other so called Catarrh Cures, balms and other nostrums before trying yours, but none of them ever benefited me. Before I had used your Catarrh Cure one week, I began to feel greatly benefited and after taking four bottles, I was completely cured. To any one having catarrh, I would recommend Hall's Catarrh Cure as the only sure and reliable cure. Yours respectfully,

ARTHUR E. DANIELS,
Kewanee, Ill.

Thanks Hall's Catarrh Cure.

F. J. Cheney & Co.:—I commenced using Hall's Catarrh Cure some time ago and it has done great wonders for myself and son. I had the disease for the past sixteen years and my son had it eight years and no doctor could help either of us. After using Hall's Catarrh Cure, it helped both of us immediately, so much so, that after taking four bottles, I was able to walk five miles and do the washing for a large family, while ten years ago, I was unable to walk one mile. Must thank Hall's Catarrh Cure for the great change.

GESINA VAN LOH,
West Bend, Ia.

Everybody Speaks Highly of It.

F. J. Cheney & Co., Gentlemen:—I have suffered from catarrh for about five years and have tried several remedies without relief until I commenced to use Hall's Catarrh Cure last Feb. I must say that it is a success; the dropping in my throat disappeared entirely after the first bottle. It increased my appetite, so that I now weigh eight pounds more than my customary weight. I have recommended it to others and all who used it have been greatly relieved and speak highly of it. One of them was in my store yesterday and expressed his wish to peddle it this winter. Will you please let me know the lowest terms you could furnish it for, as I would like to keep it in stock. Hoping to hear from you soon I remain,
Yours respectfully,

R. C. HAUSWEDELL,
Lake City, Minn.

The Best Doctors in the Country Recommend It.

F. J. Cheney & Co.:—I have used Hall's Catarrh Cure in my practice for many years, and must say it is a remedy of peculiar merit. Unlike many of the nostrums advertised for this purpose, it not only palliates but cures. Patients who have tried other remedies and failed, may try this with a certainty of cure.

J. J. MURPHY, M. D.,
Lima, O.

Just as Recommended.

F. J. Cheney & Co.:—I certainly feel grateful to you for the benefit I have derived from the use of your valuable medicine. I have had catarrh of the head for about ten years thinking it only a cold in my head. My health failed rapidly, and I was told by my physician that I was a victim of that obnoxious disease, catarrh of the head. My case was certainly a bad one. I was so reduced in flesh that my friends scarcely recognized me. It also affected my breast and throat. My sense of smell was totally gone, in fact, I became so feeble that I did not know whether I would live until spring. I met a lady who had used Hall's Catarrh Cure, and she advised me to try it, which I did and have been greatly benefited, and know it will effect a permanent cure. I have found your medicine to be just as you recommend it in every sense of the word and I heartily recommend Hall's Catarrh Cure to any one suffering from catarrh.

Your respectfully,
MRS. FANNIE HARMISON,
Romney, W. Va.

F. J. Cheney & Co., Gentlemen:—I have been taking Hall's Catarrh Cure after having been afflicted with that disease for twenty years, and never before obtained so much relief from any other medicine that I tried

F. S. MYERS,
Redfield, Dak.

Constitutional Treatment.

F. J. Cheney & Co., Gentlemen:—I write to inform you that having had catarrh for a long time and having tried a number of the various treatments advertised, besides being under treatment of a home physician for six months, using internal and local remedies, also submitting to the torture of swabbing the nasal cavity and the throat and receiving but little benefit, I scarcely knew what next to try of the many remedies offered to the public, but finally concluded to try Hall's Catarrh Cure, as your statement that catarrh being a constitutional disease, needed a constitutional remedy, meets my views of the case. I have procured of a local druggist 6 bottles of Hall's Catarrh Cure and am now using according to directions the fifth bottle and I can truly say that I feel greatly benefited by its use.

MRS. S. S. ASHBAUGH,
Sac City, Ia.

Be sure that the name, HALL'S CATARRH CURE, is blown in the Bottle.

Derived Great Benefit.

F. J. Cheney & Co., Gentlemen:—My husband has been using Hall's Catarrh Cure and recommending it strongly to all sufferers with that disease. Our druggist here is indifferent about sending for it. I have used it myself and derived great benefit from it and believe I could sell a great deal to acquaintances if I had the Cure on hand.

Please let me hear from you in reference to this matter, and oblige,

Yours gratefully,
MRS. B. LIVE,
Tulare, Cal.

All Well Pleased.

F. J. Cheney & Co., Gentlemen:—Your favor of recent date is at hand. You can send me one gross of Hall's Catarrh Cure. I am so well pleased with the benefit I have received that I am going to recommend it to my customers. If you will give me the privilege of advertising in our daily paper, I am satisfied that I can create a large demand. I have now about twenty-five customers using it and they are all well pleased with it.

Yours truly,
B. A. MORGAN,
Marshalltown, Ia.

Doctors Endorse It.

F. J. Cheney & Co., Gentlemen:—Please send me half dozen of Hall's Catarrh Cure to Pittsburgh, by express. I took two bottles last winter at Hot Springs, Ark., on the recommendation of Dr. Ellis, of that place, and it did me a great deal of good and I want to give it a thorough trial. Your truly,

SANFORD H. ROBINSON,
Agt. Forepaugh's Show.

Druggists Recommend It.

Messrs. F. J. Cheney & Co.:—I have been selling Hall's Catarrh Cure for many years, and always feel safe in recommending it in preference to any Catarrh Remedy I ever used or sold. I have sold hundreds of bottles of it. Yours respectfully,

J. M. LITTLE,
Ft. Morgan, Col.

Testifies to Its Merit.

Messrs. F. J. Cheney & Co.:—I used Hall's Catarrh Cure about one year ago at Rockdale, Tex. It is the only medicine that ever did me any good. Several parties here want me to order it, and as I can testify to its merit I would like to act as your agent here and you can ship me four dozen at once.

Yours truly,
J. B. BEACHAM,
Richmond, Tex.

Wonderfully Benefited.

Messrs. F. J. Cheney & Co.:—I have been using Hall's Catarrh Cure for some time and find it a great medicine. Not only has it helped above mentioned disease, but it has benefited my general health wonderfully.

WM. STODDART,
Charleston, Ill.

F. J. Cheney & Co.:—Having been cured of catarrh with Hall's Catarrh Cure, I desire to ascertain your price to agents, as I can confidently recommend it and sell large quantities of it.

J. A. JOHNSON,
Medina, N. Y.

Deafness Relieved.

F. J. Cheney & Co.:—I have been taking Hall's Catarrh Cure for four months and received great relief from it. My hearing is better and my general health improved, and it has done all that you claim for it.

Respectfully,
C. A. FENTON,
Cairo, Ill.

Beats Them All.

Messrs. F. J. Cheney & Co.:—I have used eight bottles of Hall's Catarrh Cure and feel that I am cured. Have used a great many other catarrh remedies and found yours to beat them all. Yours truly,

W. D. HEFFELINGER,
Bernville, Pa.

F. J. Cheney & Co.:—I have been using Hall's Catarrh Cure a short time and it has had such a wonderful effect that I wish you would send circulars and price list to agents, as I think I could sell some of it where it would be of great benefit. I have been afflicted with catarrh for more than ten years, and I have obtained more relief from two bottles of Hall's Catarrh Cure than from all the medicine taken during that time.

C. F. PERKINS,
Green Leaf, N. C.

Read What Prominent Women Say.

Kansas Equal Suffrage Association
I know Hall's Catarrh Cure to be good, for I have used it and received great benefit, indeed I may say a cure.

MRS. LIZZIE HOPKINS, Cor. Sec.,
Salina, Kas.

Always Recommended After Given a Trial.

F. J. Cheney & Co., Gentlemen:—I am dealing to some extent in medicines, and wish you would let me know if you would let me have a half dozen bottles of Hall's Catarrh Cure at the jobbing price. I am sure that I can sell it, as several in this vicinity are afflicted with the disease. I have used it and feel benefited by it. Let me know at once, and oblige,

J. B. FINNEY,
Farm, W. Va.

M. A. Kelly of the Continental Clothing House, Des Moines, Ia., writes that Hall's Catarrh Cure gave him great relief.