

977.381

P191

Pana, Illinois. U.S.A.

(1913)

UNIVERSITY OF
ILLINOIS LIBRARY
AT URBANA-CHAMPAIGN

977.381
P191

UNCLE SAM'S LATEST ENDORSEMENT OF THE CITY OF PANA
THE UNITED STATES POST OFFICE

PANA

ILLINOIS

U.S.A.

A BUSY INDUSTRIAL HIVE OF CENTRAL ILLINOIS

Reid's Brochure of a Busy American Industrial Ce

This Book Belongs
To:
Russel Freeman

PANA

ILLINOIS

Some Luminous Phases of Its Every-Day
Present Activities and Future Possibilities.

A GRAPHIC SKETCH

OF A THRIVING CITY LOCATED ON THE LINES OF FOUR TRANSCONTINENTAL
RAILROADS, WITH WATER AND COAL, AND ALL MODERN FACILITIES REQUISITE
FOR THE BIGGEST OF "BIG BUSINESS."

PUBLISHED BY
JAMES ALLAN REID,
PANA, ILLINOIS.

ST. LOUIS, MISSOURI—EAST ST. LOUIS, BELLEVILLE, ALTON, JERSEYVILLE, HILLSBORO, ILLINOIS.

1913.

SOME MEMBERS OF THE CITY GOVERNMENT, PANA, ILLINOIS.

Alderman Oscar Jolly.
City Attorney Arthur Fitzgerald.
Alderman James Haynes.
Alderman Frank Davis.

Alderman Geo. F. Barrett.
Alderman J. J. Long.

City Treasurer E. F. Betzold.
Alderman S. E. Griffith.

Alderman J. L. Abell.
City Clerk Harry Stanton.
Alderman Grover Clements.
Alderman H. A. Koogel.

A. B. CORMAN,
MAYOR.

977.381

P. 91

all out

LOCUST AND EAST SECOND STREETS, PANA, ILLINOIS.

This is the Central Point of the Retail Section of the City. The Banks, the Newspaper Office, and the More Pretentious Stores Radiate from This Quarter.

FOUR TRANSCONTINENTAL RAILWAYS,

The Illinois Central, Big Four, the Chicago & Eastern Illinois, and the Baltimore & Ohio Make Panama on All Passenger Trains and Give the City the Best of Facilities for Freight.

The New Station of Two Great Railroads, the Illinois Central and the Big Four, Pana, Illinois.

PANA - ILLINOIS

A Twentieth Century City

By Will F. Jordan.

PANA—It is one of the most beautiful and enterprising cities in Central Illinois. Its population numbers seventy-five hundred souls, and it is located upon one of the sweeping prairies of the Empire State of the Central West. It is accessible to the outside world by four of the greatest trunk railway lines of the States—the Cleveland, Cincinnati, Chicago & St. Louis (Big Four); Chicago & Eastern Illinois (Frisco System); Illinois Central, and the Baltimore & Ohio (Southwestern)—making it one of the very best railroad centers in the State of Illinois, and consequently one of the choicest locations for industries, for the reason that its facilities from a shipping point, with its low rates for the transportation of its output of products from agriculture, mining

and manufactures are unexcelled by any other city of like population in the United States.

EX-MAYOR H. N. SCHUYLER,
Mayor for Ten Years
And President of the H. N. Schuyler State Bank.

These railroads provide for the accommodation of the traveling public thirty-eight passenger trains each day. The trains are the best in the country, having every convenience for the traveler, and place one in the very quickest touch with the entire Middle West. The equipment of practically every one of these trains is perfect in each detail. No more modern passenger trains pass over the railroad tracks of the country than these thirty-eight trains that run in and out of Pana.

Historians tell us that Pana was settled in 1853 and incorporated under special charter in 1867. Its name is derived from a tribe of Indians who were inhabitants of this section before it became the home of the white man.

THE SMITH-LOHR COAL MINING COMPANY.

Along the Tracks of the Illinois Central and the C. & E. I. Railroads, with Switching Connections on the Big Four and B. & O. Railroads, PANA, ILLINOIS.
The Large Building on the Left is the Coal Washery, Owned and Operated by the Bituminous Coal Washing Company of Chicago.

The Capacity of the Mine is 1,400 Tons Daily. Employs 225 Men. Equipped with Electric Haulage and All the Modern Improvements.
These Companies Produce a High Grade Domestic Lump Coal, and Seven Sizes of the Finest Grades of Wash Coal Produced in the State.

In consequence it is one of the older cities in the State of Illinois, most fittingly located, and the cynosure of all who admire a city of its population and unexcelled surroundings.

The City of Pana is located not only upon one of the broadest and prettiest prairies in the Central West, but it is the center of one of the farming communities that are unsurpassed for their fertility. Underlying the city and the surrounding community for a radius of many miles are everlasting beds of the richest bituminous coal to be found in the country. Coal and the agricultural products are the principal industries. The climatic conditions are of the best and conducive to longevity and health. In fact it is a gratification to refer to

GEO. V. PENWELL,
Founder and President
of the
Penwell Coal Mining Company,
Pana, Illinois.

Pana as a city of distinctions that are all for the best and unexcelled by any other city in the domain of Uncle Sam. These general conditions, advantages and conveniences make Pana a premier industrial and residence city, a city in which it is a pleasure to reside, and where there is opportunity for one to not only live and have his being, but to accumulate that which provides well for all humanity.

The citizenship of Pana is not bested by that of any city of any country on the globe. The residents number elements of progression from Germany, Ireland and France and other countries of the old world, combined with whom are the enterprising Northerner, East-

TRACKS AND DEPOTS OF THE B. & O. AND THE C. & E. I. RAILROADS, PANA, ILLINOIS.

There are Something Like Fifteen Towns and Cities Trading with Pana
as the Central Market Point.

erner, Southerner and Westerner of the States. These create a citizenship of which any community should be proud.

Not only is Pana the central district of one of the greatest agricultural and mining sections of this vast country, furnishing, as it does, employment for hundreds of miners and farm laborers, but it has many industries that are

rated among the best of the land. It is the center of population for a farming community which numbers more than seventy-five thousand people and from this the city has a patronizing populace of more than thirty thousand people. The City of Pana is the central point of no less than fifteen cities and towns whose combined population is not less than 30,000.

SECTION OF THE PENWELL COAL MINING COMPANY'S PLANT, PANA, ILLINOIS.

Production, 1,500 Tons Per Day.

Employs 125 Men.

George V. Penwell, President.

Warren Penwell, General Manager and Treasurer.

ALONG THE TRACKS OF THE BIG FOUR AND THE B. & O.

There Are a Number of Important Manufactories, Concrete and Marble Works.

Financially the city and community is as sound as the United States Treasury. There has not

O. H. PADDOCK,
Founder of the
O. H. Paddock Lumber Company.
An Original Progressive Spirit of the
City of Pana.

been a business failure in Pana in twenty-five years. Really, Pana does not know what financial troubles are. Business reverses are as scarce as the proverbial "hen's teeth." The city has two of the strongest financial institutions in the United States in the H. N. Schuyler State Bank and the Pana National Bank, the combined capital and resources of which are \$325,000.00, with a combined deposit of nearly \$2,000,000. There have been no financial panics in Pana. The 1907 flurry

HON. B. F. CALDWELL,
Pana Pays this Slight Tribute to Him for His
Untiring Efforts in Her Behalf in Helping
Secure the Post Office Building.

A GROUP OF PANA'S FIRE LADDIES.

Pana's Business Sections are Made up Chiefly of Brick and the Residences Have Plenty of Air Spaces Between, so the Boys have Full Swing and a Fair Show at a Fire.

PARTIAL VIEW OF PANA'S RESERVOIR LAKE.

The Water Supply of a City Looking for New Industries is a Matter of Great Moment. Pana Has an Unlimited Supply of Good Water for All Purposes.

occasioned no distress to its people and cash was paid to every person who demanded it by both banks. "John Smiths" were not used. Money was at the command of the depositor.

The spirit of enterprise in Pana has found expression in the last two years in a number of prominent buildings. The elegant new Union Depot costing \$35,000 in which the Big Four and the Illinois Central center their traffic, finely supplementing the depots of the B. & O. and the Frisco, both good, modern structures; the new

THE WATER TOWER,
Pana, Illinois.

Post Office, a \$100,000 building in which Uncle Sam has all the good things of the parcels post, savings bank, rural and city deliveries; and the new Carnegie Library, which cost \$25,000; the High School with all the approved departments of the time, representing an expenditure of \$50,000; and a new Hospital to cost \$80,000. An Experimental Agricultural Station is also proposed by the State of Illinois.

The city owns the water works, supplying an abundance of water from its reservoir and deep wells. The system cost \$150,000.

ALDERMAN JOHN HAWKER,
Chief Engineer at the
Gas Works.

A SECTION OF THE BEAUTIFUL GROUNDS OVERLOOKING THE CITY OF PANA,

Donated by Capt. John W. Kitchell for the Pana Experimental Agricultural Station of the University of Illinois.
One Mile Northeast of the Railroad Station.

On the Chautauqua Grounds—The Campus.

Press - Schools - Churches

SOME INTERESTING PHASES OF LIFE.

By J. A. Reid.

CAPT. JOHN W. KITCHELL,

One of Pana's Most Distinguished Citizens.

His Beneficence and Public Spirit
Has Endearred Him to Every
Pana Resident and
Suburbanite.

THE duties of intellectual mentors and progressive and perpetual business boosters in this city are performed by *The Pana Palladium*. These watchmen for new industries and desirable investors are on the alert every day in the year, and the men in general charge, the Messrs. Jordan Brothers, send forth every evening a lively messenger to carry to the world daily the advantages and attractions of the City of Pana.

Education in Pana is no myth. Its facilities for teaching the boy or girl from the miner's family are unsurpassed, and the true democracy of the American spirit is nowhere better shown than here where the public schools set every pupil on the same level, giving each a chance at the best. Its beautiful high school building is open to every aspiring boy or girl. The Carnegie Library, with its wealth of literature and abundance of reserve resources can be consulted by every pupil, and the kindergarten, primary and grammar departments in Pana's modern school buildings make education as near the ideal as an American city of 7,500 people possibly can. It has six fine school buildings.

The religious life of a city is usually expressed in the church edifice, which indicates the practical zeal of the attendants. Here in Pana are a number of fine buildings to impress the stranger and centralize the interests of the home people. The First Presbyterian, the First Methodist,

THE PANA HIGH SCHOOL.

An Elegant Building, with Manual Training, Domestic Science, Typewriting, Bookkeeping, Etc.

German Evangelical, Congregational, Baptist, and the Latter Day Saints represent the Protestant sentiment, supplemented by the Christian Scientists and a number of smaller societies and missions, while St. Patrick's

Church, with its chaste new rectory, and the Sacred Heart Parochial School gives to the Catholics of Pana an opportunity for some local pride of possession. The Y. M. C. A. has a fine building on East Second and Poplar

THE H. N. SCHUYLER STATE BANK.

Locust and East Second Streets, Pana, Illinois.

CAPITAL \$200,000.00.

DEPOSITS \$1,435,000.00.

THE PANA CARNEGIE PUBLIC LIBRARY.
East Second Street.

streets, doing the usual good work among the young folks. Recently there has been added a capacious swimming pool, available for both boys and girls.

The city has the advantage of both gas and electricity for illumination and power. Electricity is furnished by the Central Illinois Public Service Company, and gas by the People's Gas Company. The novelty of street lighting, the ornamental post light system, has been adopted and works to a charm.

It goes without saying that the supply of coal in this section is unlimited. There are four local mines, the Penwell Coal Mining Company, one of the largest in the State; The Pana, with two mines, and the Smith & Lohr Company, shipping coal to all points of the compass.

The sewerage system is good; and the business streets and many of the residence streets well paved. Three

MRS. S. N. GILBERT,
Teacher for Over Forty Years in the Public
Schools of Pana, and One of the Lead-
ing Spirits in the Founding of
the Public Library.

more central residence avenues are provided for in present specifications, keeping up the continuity of improvement.

The fire department is efficient, and the police force is up-to-date, full uniformed, and typical of all American cities.

The telephone system is an efficient servant of the public in Pana. It has over one thousand local telephones in use, and makes connections through its long distance with all the outlying world.

With a far-seeing prescience and a prideful concern in the advancement of every good thing in and about the City of Pana, Captain Kitchell and his wife found a broad avenue last winter for further

generosity. Automobiles and trolleys have quickened certain agricultural impulses, and the financial interest which the well-to-do farmer has taken recently in the development of the country highways through familiarity with the auto par-

INTERIOR VIEW OF THE PUBLIC LIBRARY.
No Place of Greater Interest in Pana.

ticularly has brought him to an appreciative sense of the necessity of having good roads for con-

T. J. VIDLER,
President Board of Education,
Pana, Illinois.

venience, comfort and more profits. To meet and encourage a most desirable movement Captain and Mrs. Kitchell have donated to

G. B. COFFMAN,
Superintendent of Schools,
Pana, Illinois.

Pana coal rights covering some sixteen hundred acres of land in the city's suburbs. This is esti-

mated to mean \$80,000 in cash towards good hard roads leading to and from Pana, encouraging one of the most laudable ambitions which will

THE LINCOLN SCHOOL, PANA.

bring the city and country in to closer communion. The main avenues and

THE EUGENE FIELD SCHOOL, PANA.

streets of the city are finely paved, and with good roads to and from the main thoroughfares from Pana to all its outlying neighbors the pace will

THE WASHINGTON SCHOOL, PANA.

be set for all of Central Illinois. It will redound to the credit of both

PANA—ILLINOIS

town and country, and weld them together in broader commercial enterprise.

Woman's work in Pana partakes of the variety which the progressive elements of the last few years have developed. The Church associations connected with the leading denominations are zealously engaged in charitable work among the poor, and in a city, made up as Pana is, to a large extent of a foreign-born element, the opportunities for good works are numerous. The Sisters of Charity with unflagging devotion are always engaged in the duties which call them among the Catholic portion of the community more particularly, while the Protestant sisters of every denomination cheerfully and cordially respond to the calls of the poor and needy in all the other walks of the daily life of Pana.

The little homes among the miners of the city speak highly for the women folk among them. They all have their little garden patch for vegetables—their front yards for flowers, and the grass plat, the cottages themselves, and even the decorations outside show the daintiness of the woman's touch. It is owing largely to woman's influence that Pana has the fine Carnegie Library; it is through the same persuasive powers that the new hospital is so soon an assured success; it is through that same, but invisible, influence that its endowment is guar-

anteed. The woman's energy is at the base of every successful commemoration now of Decoration Day, July Fourth, Columbus Day, and Washington's, Lincoln's and McKinley's birthday observations. They are evident in every business avenue and profession in the city and ready for the exercise of the suffrage which has within the last year been graciously granted them by the great State of Illinois. The advantages of the various up-to-date departments of domestic science, typewriting, telegraphy, bookkeeping and even manual training in the High

School are all open to the girls of the city, and Pana is as fully alive to the virtues of these desideratums as any Western or New England city. In music and the arts the girls are pre-eminent in the city as everywhere.

With its elegant schools, churches and homes and with plenty of good water to drink and coal to burn, gas and electricity and all kinds of good things edible about, Pana is a desirable habitation. Its delightfully shaded residence streets near the business portions of the city gives it another good point. And on these business streets good judgment is shown in keeping their buildings in order, creditably painted

and desirable as up-to-date trading places. With its ambitions to make its location enticing for new industries and enterprising merchants and professional people is pleasantly

THE Y. M. C. A. BUILDING,
East Second and Poplar Streets, Pana, Illinois.

THE GERMAN LUTHERAN CHURCH,
East Third Street, Pana, Illinois.

THE FIRST M. E. CHURCH,
East Third Street,
Pana, Illinois.

conspicuous in many ways. The streets are kept well watered in the summer, the main thoroughfares are quite brilliantly illuminated, the sidewalks

THE PRESBYTERIAN CHURCH.
East Second Street, Pana, Illinois.

are kept in good shape, and there is no air of negligence

THE CATHOLIC CHURCH WITH RECTORY,
Locust Street, Pana, Illinois.

about it anywhere. It is full of the spirit of improvement.

THE BAPTIST CHURCH,
Locust Street, Pana, Illinois.

THE REORGANIZED CHURCH OF LATTER DAY SAINTS.
South Sheridan Street, Pana, Illinois.

FRONT VIEW OF THE NEW HOSPITAL, PANA, ILLINOIS.
This New Institution Will Cost Over \$80,000.

Pana, as the commercial center of so many smaller cities and villages, naturally has a call for the advantages afforded by a commodious hospital. For a number of years the Deaconess Hospital has attended to the requirements of the section with diligence, carefulness and zeal which has made it the object of affectionate pride to every good citizen. But with the increasing growth and expansion of this region has developed a desire for an institution which could take care of all cases of physical disability.

Dr. J. H. Huber, one of the best known public-spirited

citizens of Pana, at his death left \$20,000 as the nucleus for a fund for a modern hospital which should be open to the people generally—without restriction as to race or religion. This fund has been augmented to such proportions that the Doctor's hopes and wishes are becoming matters of fact.

DR. J. H. HUBER
In His Will Left
\$20,000 Towards a
Public Hospital
for Pana.

and Pana is
to have a
fine, well-
equipped
building

located in the immediate vicinity of Kitchell Park where the surroundings will be most helpful to a recovery from disabilities.

CONSECRATION CEREMONIES.

In the Early Summer of 1913 the Land on Which the New Pana Hospital Was to be Built, Was Consecrated to
Father J. P. Maroney Assisted by the Clergy and the Citizens of All Denominations

"He Came Not to be Ministered Unto, But to Minister."

The Deaconess Hospital and the Congregational Church, Pana, Illinois.

A Quiet Home

FOR THE SICK AND THE FRIENDLESS.

A Sketch—By J. A. Reid.

PANA, as a mining town and an important railroad center, is peculiarly liable to accidents in its mines and along the railroads. Out of the necessities of its location, and the fact that many of its workers are from the foreign element which is not overrich in this world's goods, grew an institution which has done a fine work in the alleviation of poverty, sickness and the stress of accidents. Established right among the mining element, extremely democratic in all outward expression, it has, under the guidance of Miss Katherine Dockery, the brave little woman who presides over its executive department as superintendent and trained nurse, made a spotless record as a faithful servant of that Lord and Master whose whole mission was to "do good at all times" to "all sorts and conditions of men." It was established in 1908 at the present location, and during the "strike" days was a refuge for women and children, its inception and gen-

eral conduct being directed principally to relieve and help the unthinking element who fail of

sympathy usually when they most need it. Here no creed is recognized, no politics, no nationalities, only the fact that a helping hand is needed. Like the work among the tenements of a great city the one fact paramount is there is a soul and body in distress and despair.

In providing a home of this character every church in the City of Pana, and many of its social clubs, furnished each a room, and its maintenance has come from individual and collective contributions at home and abroad. In emergency and accident cases they always make room, and during their fifteen years of gratuitous service to suffering humanity have cared for and taken in many cases of cancer, tuberculosis and kindred diseases

which more pretentious hospitals would refuse. It is a branch of the American Congregational Deaconess Association, and while Pana is to have a new hospital it can never do better work,

MISS KATHERINE DOCKERY,
Superintendent,

With a Little Blind, Deaf and Dumb Girl, Who
is Her Especial Care, and Has Been
for Over Three Years.

Main Entrance Kittell Park, Pana, Illinois.

Parks and Outing Places

By J. A. Reid.

J. E. REESE,
Treasurer of the Chautauqua Association,
Pana, Illinois.

IO Capt. John W. Kittell and his estimable wife, Mrs. Mary F. Kittell, the people of Pana are deeply indebted for a number of good things which will give pleasure and profit to the present and future generations. Through their public spirit the city has a beautiful park of forty acres right at the threshold of their business and residential doors. The grounds have been finely laid out and are brilliantly lighted throughout in the evening with electricity. Pure water is furnished by the city in abundant quantities for all purposes—boating, culinary and all incidentals. The lagoon is equipped with a flotilla of row and motor boats, and the accommodations for croquet, tennis and other forms of lawn amusements are generous.

Here every season the Pana Chautauqua Association holds its annual and successful sessions. Organized in 1907 it has been a continual help to the City of Pana in providing a social center for its own people and those of the surrounding cities and counties, and a convenient place for a summer outing, wholesome

THE CHAUTAUQUA AUDITORIUM, KITTELL PARK, PANNA, ILLINOIS.

Rain, Wind and Fire Proof, with Stage 35 feet Deep, 45 feet Wide, and with a Seating Capacity for 3,500 People.

THE SCHUYLER BRIDGE, KITCHELL PARK, PANA, ILLINOIS.

Presented to the City by Ex-Mayor H. N. Schuyler.

recreation and enjoyment, physical, intellectual and spiritual. The Auditorium in which indoor entertainments are given is one of the best modern type, rain and wind proof—practically fire-proof—and has a seating capacity of 3,500, with acoustic properties unexcelled. The programmes offered range from grand opera and Shakesperian plays to music of a popular character. Secretary Bryan, Ex-Governor Hadley, Captain Hobson, Opie Reed, Senator Gore and many other distinguished public men and women have spoken from its platform. The high-class of entertainment offered has brought to the Chautauqua and Pana many thousands of visitors annually.

All funds remaining after paying actual expenses of each session go towards beautifying the Park, making it truly a democratic and people's gathering.

The officers of the Association are, J. W. Kitchell, President; Warren Penwell, Vice-President; Dr. John D. Reed, Secretary, and J. E. Reese, Treasurer.

Another important recreation and outing spot in Pana is the Base Ball Park. The "fiends" and "fans" of the national game are

as enthusiastic and rabid here as in every other nook and corner of the Union. Its admirers and devotees are found among all classes—both sexes and all ages. The scores of the national games are watched with the same activity and intense interest which characterizes every city, town

and hamlet in the country. The small boy even can tell you the fine points of the game, who's ahead, and who the leading pitchers, catchers and batters are in every club, National or American. The city itself has always had one of the strongest teams in the amateur class which has made the Central Illinois circuit.

The team was formerly a member of the Eastern Illinois League, and the games put up by this local club in its contests

with the Decatur boys or any other opposing organization furnishes an afternoon's racy enjoyment.

The grounds are within convenient walking distance for the crowd, and the waiting automobiles bring them closer still for the luxurious.

This park affords the opportunity for football and the usual field day sports.

DR. JOHN D. REED,

Secretary of the Chautauqua Association,
Pana, Illinois.

TRIBUTES To the Soldier Boys.

THE LINWOOD CEMETERY MONUMENT.

Erected by Popular Subscription, Supplemented by Generous Gifts from Comrades J. W. Kittell and Eugene Hayward.

Illinois regiment and was the youngest captain in the army from his State.

Among the men of today Captain J. W. Kittell served in an Illinois regiment; Lawyer McQuigg in an Ohio, and Sergeant August Trumper, one of Pana's representatives at the Gettysburg Reunion recently, was a member of the Twenty-Sixth Wisconsin Cavalry. The present officers and comrades of the Pana Post represented quite a number of the States during their service from '61 to '65. T. W. Marling, the Commander, was a member of the Twenty-Second Indiana; Newton Porter, Senior Vice-Commander, was an Illinois Cavalryman; Daniel Lytle, Junior Vice-Commander, was in the One Hundred and Sixteenth Illinois; G. M. Ludworth, the Chaplain, served in an Illinois; and Comrades Wm. M. Baldwin was a cavalryman in the Second Illinois, Wm. M. Warren in the Fifth Illinois Cavalry, David Thomas was with the Sixteenth Illinois, and F. E. Griffith a Sergeant-Major in an Ohio regiment.

The Woman's Relief Corps embraces over one hundred members. Their work in relieving the sick and helping the poor, supplements efficiently and substantially their diffusion of patriotic ideas on all proper occasions. The President of the Corps is Mrs. Martha Tunison, and Mrs. Frances Webber is the Corresponding Secretary, Mrs. Susan (Grandma) Glasgow, "hale and hearty," has served as their Chaplain for twenty years continuously.

PANA'S patriotism finds expression in many ways. It has two fine monuments to the boys in blue who have gone on before. The Henry A. Pope G. A. R. Post, which was named for a Pana Major in the United States Volunteers who made a distinguished record in the Civil War and who was killed in Louisiana during Reconstruction Days, represents the men who are left. The active membership numbers fifty men, and those gone on before cover about one hundred and fifty more.

Among the many men of distinction whose records are a matter of pride to Pana, Major P. G. Galvin was one of the leaders; he served with a Missouri regiment. Dr. J. H. Huber, whose philanthropic ideas are finding the finest kind of expression in the new hospital just being built, was a surgeon in an Ohio regiment and served three terms as Post Commander of the Pana Post in his day. Captain Thomas P. Clark was a Wisconsin cavalryman who came to Pana after the strife was over and was for many years a leading citizen. Lieutenant Isaac H. Allison was an Ohioan who was captured at Antietam, exchanged, discharged, re-enlisted and served with credit to the end. Captain A. P. Stover was of an

THE ROSAMOND CEMETERY MONUMENT.

To the Boys of '61 and Their Beloved Commander-in-Chief,

ABRAHAM LINCOLN.

A Tribute From Comrade J. W. Kittell and His Wife, Mary F. Kittell.

OFFICERS OF THE COMMERCIAL CLUB,
PANA, ILLINOIS.

Upper Left—W. H. Alexander, Chairman Publicity Committee.
Center Left—Jos. W. Paddock, Vice-President.
Lower Left—S. Sve, Treasurer.

Upper Right—Attorney John W. Preihs, Secretary.
Center Right—Warren Penwell, President.
Lower Right—A. H. Owens, Publicity Committee.

The Booster Squad of the Pana Commercial Club Ready for the Road.

Activities and Industries

R. T. PADDOCK,

President of the O. H. Paddock Lumber Co.,
And a Leading "Booster."

department stores, a marble and granite yard, two creameries, five drug stores, hardware establishments, a large plumbing and heating supply house, and all the variety of general business in a growing city.

In lawyers, doctors, dentists, and professional men Pana has the leaders in this section.

The traveling salesman makes for the Pana hotels as a desirable stop-over point. There are two leading hotels and a number of good restaurants. For conveyance there are three garages to draw from and a number of reliable liveries.

THE Commercial Club, made up of the far seeing, broad-gauge business and professional men of Pana, is the active organization in furthering and fostering business matters. It is the leading enterprise of the city, backed by at least two hundred other legitimate and distinct lines of trade and traffic. In this are included one flour mill and three grain elevators, four coal mines, a manufacturer of wood and metal specialties, an electric plant, three concrete manufacturers, a manufacturer of concrete fences, machine builder, two ice cream manufacturers, an opera house and two moving picture shows, two wholesale grocery and commission houses, two large lumber companies, two brick manufacturers, two bottling plants, two agricultural and implement houses, two

THE CITY HALL,

East Third Street, Pana, Illinois.

CITY FLOUR AND FEED STORE,
Edward Picquet, Proprietor.
112 East Second Street, Pana, Illinois.

THE FLINT HOTEL.
European Plan. Fine Cafe in Connection. Centrally Located. Near all Railroad
Stations. First and South Locust Streets, Pana, Illinois.

OFFICE AND GRAIN ELEVATOR OF G. F. BARRETT & SON,
Dealers in Hay, Grain and Live Stock. Largest Shippers in Central Illinois.
Pana, Illinois.

GROCERY OF L. P. TRUMPER,
118 East Second Street,
Pana, Illinois.

W. E. HESS,
17 South Poplar Street,
Pana, Illinois.

Home of Good Groceries.
THE JOHN LONGSDORF GROCERY,
130 East Second Street,
Telephone 1240. Pana, Illinois.

F. J. FLESCHE,
Groceries and Flour.
19 South Locust Street, Pana, Illinois.
Deliveries to All Parts of the City.

THE NEW TOKOLY BUFFET,
6 South Locust Street, Pana, Illinois.
John Tokoly & Son, Proprietors.

BIRD'S EYE VIEW OF THE PANA YARDS OF THE O. H. PADDOCK LUMBER CO.,

LUMBER MERCHANTS, - - - PANA, ILLINOIS.

R. T. PADDOCK, President.

C. O. PADDOCK, Vice-President.

JOS. W. PADDOCK, Secretary-Treasurer.

YARDS - Pana, Nokomis, Assumption, Ohlman, Mortonville, Edinburg, Findlay, Coffeen, Windsor, Kimmunity, Illinois.

"THE PLACE TO BUY LUMBER."

GEO. V. PENWELL & SONS COMPANY.

Dealers in Dry Goods, Carpets, Boots, Shoes, Hats, Caps, Trunks, etc.
314-316 South Locust Street, Pana, Illinois.

OAK STREET LIVERY.

W. F. SELL, Proprietor.

Contractor and Dealer in All Kinds of Concrete Material.
Merchants' Delivery. Draying and Hauling.
Residence 3763.
Phone 150.

Headquarters for Fine Groceries, Dry Goods and Notions.

F. E. NEW.

Y. M. C. A. Building, East Second and Poplar Streets, Pana, Illinois
Phone 882.

THE PANA ICE CREAM COMPANY.

Milk, Ice Cream, Ices and Sherbets, Brick and Fancy Creams, Oysters in Season.
Corner Poplar and Second Streets, Pana, Illinois.
A. W. VINCENT, Manager.
Phone 590.

SECTION OF THE PLANT OF THE E. R. DARLINGTON LUMBER CO.
West Second Street, on the Tracks of the Illinois Central and Big Four Railroads.
A. M. SADLER, Manager.

PANA IRON STORE COMPANY.

Established 1898.

Successor to C. C. Schwartz.

Incorporated 1912.

Wholesale Heavy Hardware, Iron and Steel, Wagon and Carriage Woodwork and Blacksmith Supplies.

Long Distance Phone 1281.

Nos. 1, 2 and 3 East Olive Street, Pana, Illinois.

PLANT OF THE PEOPLE'S GAS COMPANY.

Located Along the Tracks of the B. & O. Railroad, Pana, Illinois, Two Blocks East of Their Passenger Station.

S. Sve,

WATCHMAKER AND JEWELER.

The Leading Headquarters for Diamonds, Jewelry, Watches and Silverware.
131 South Locust Street, Pana, Illinois.

"Home of the Yellow Wagon."

ROLEY BROTHERS,

Transfer, Storage and Bill Posting. Nos. 13, 14 and 15 East Main Street, Pana, Illinois.

THE JAS. F. UMPLEBY CEMENT POSTS

As Shown Actually Placed. Both Ornamental and Neat, Inexpensive and Practically Everlasting.

"We Make the Post, You Drive the Staples."

Section of the Jas. F. Umpleby Pana Plant with Groups of the Cement Posts into Which Staples Can be Driven.

THE UMPLEBY ELEVATOR AND HAY WAREHOUSE,

At Dunkely, Illinois, Six Miles North of Pana, on the Line of the Illinois Central Railroad.

JAS. F. UMPLEBY,

Manufacturer of the Only Cement Post Into Which Staples Can be Driven—No Wood.

And Dealer in Hay, Grain and Grass Seeds.

Pana, Illinois.

PANA—ILLINOIS

MILLINERY PARLORS OF LEACH & LEACH.

517 Locust Street, Pana, Illinois.

Only Exclusive Millinery House in the City.

Pana is finely located to attract trade and traffic as a railroad center, as here the Big Four, the Illinois Central, Chicago & Eastern Illinois and the Baltimore & Ohio give it special accommodations. They have provided fine passenger

The Baltimore & Ohio covers to the northwest, Millersville, Owaneco, with 500, Valma, and Taylorville, the county town, with its 6,000 people. To the southwest, Tower Hill, with its 1,200 people, Lakewood, 200, Cowden, 800,

Beecher City, with 400, and Altamont with its 1,500.

The Chicago & Eastern Illinois between Pana and Hillsboro practically parallels the lines of the Big Four to the Southwest covering Ohlman, Nokomis, Witt and Irving. To the northwest it brings into close touch with Pana the town of Findlay, with 1,200 people, and puts it into wholesale commercial sympathy with Sullivan, Arthur, Tuscola and Villa Grove, covering a census estimate of nearly 10,000 more live Americans, and this line also puts the city into direct communication with Danville with its thirty-five thousand people.

THIS ELEGANT AND SUBSTANTIAL PORCH,

Which Modernizes and Changes the Whole Effect of this Office Building is a Product of My Professional Skill and the Concrete which I Use in My Manufactory. Its Efficiency shows what can be done in an Endless Variety of Ways by the Combination with Any Building, either old or new. I shall be pleased to Figure with You in Anything in My Line, either in a Change of Style or a New House or Fancy Work of a Building. I also use the Slush Cement where demanded. This is Damppress Proof.

H. F. TABOR, CONCRETE MANUFACTURER.

207 North Poplar Street, Pana, Illinois.

O. H. METCALF.

Granite Monuments and All Kinds of Cemetery Memorials. Cor. East Main and Poplar Sts., Pana, Ill. Phones 612 and 1673.

THE SCHLIERBACH HARNESS CO.

Harness, Horse Clothing, Buggies, Spring and Farm Wagons. East Second Street, Pana, Ill.

M. R. CORBETT.

Grain, Hay, Stock and Drain Tile, Field Fence and Fertilizers. Located on Private Switch Connected with All Four Big Railroads. Pana, Illinois.

AN ELKS CLUB BANQUET, PANA.

The Headquarters of the Club are Cozy and Elegant and the Member.. are All Boosters for the City as Well as the Club.

Clubs

The Elks have a very strong organization in Pana, with a sumptuous lodge room, and a membership of two hundred. The Masons have about four hundred active members, and have recently secured a site for a fine building; the Odd Fellows have their own; the Loyal Order of Moose have a flourishing society, the Knights of Pythias, the Modern Woodmen, the Redmen, Daughters of Rebecca, Eastern Star, and the Royal P.O. STAFF. Neighbors are all well represented. The city has two houses devoted to moving picture shows and vaudeville, and Pana is one of the central points of attraction for Barnum & Bailey, Ringling Brothers and the big outside shows in the season. Its fine railroad connections give it additional advantages in many lines.

The Federal Building

Is one of the most important of the many new edifices with which PANA has been blessed recently. It is located on the main thoroughfare, Locust Street, with plenty of open space about it to set it off artistically as a public building should be placed to give it both utility and picturesque effect.

It is commodious inside with all the modern improvements and facilities convenient for expedition and efficiency. It has city and rural free delivery, parcels post, savings bank, and all the little incidentals necessary to meet the exacting requirements of a twentieth century constituency.

JACOB C. METZGER, P.O. STAFF. Buildings like this center the interest and give an impetus to civic pride.

THE POST OFFICE STAFF OF PANA.

Postmaster Alexander, Assistant Postmaster, Clerks, City and Rural Carriers.
"Always on the Job, Rain or Shine, for City and Country."

Residence of T. J. Vidler, Sherman Street, Pana, Illinois.

Some Elegant Homes

HE beauties of Pana's residential sections are not conspicuous from the windows of a railway car, since its industrial phases are the most noticeable. But taking it on foot, by auto or team, one finds that here are innumerable modern homes with the air of taste and refinement which are only attainable in prosperous and healthy cities. Radiating from Locust street, the fine avenues in all sections are graced with comfortable and elegant homes, and even the moderate dwellings show an appreciation of the virtues of green lawns, good sidewalks, delightful gardens and generous shade trees. The comfortable homes are not confined to any one section, selections for building sites being governed as in all prosperous towns, by taste, convenience of location and resources. The country homes about the suburbs carry the same general air of prosperity as in the city itself. The homesteads, farm yards, orchards, fields and meadows give evidence they are owned and cultivated by a thrifty people.

RESIDENCE OF MRS. AMANDA M. HUBER,
South Locust Street, Pana, Illinois.

RESIDENCE OF J. A. FOIL, COUNTY CLERK,
700 West Third Street, Pana, Illinois.

RESIDENCE OF POSTMASTER W. H. ALEXANDER,
206 East Sixth Street, Pana, Illinois.

RESIDENCE OF DR. R. E. DANFORTH,
503 East Second Street, Pana, Illinois.

RESIDENCE OF J. J. PERPOINT,
Vine and Fourth Streets, Pana, Illinois.

RESIDENCE OF O. E. PENWELL,
Third and Maple Streets, Pana, Illinois.

RESIDENCE OF H. N. SCHUYLER,
Spruce and East Fourth Streets,
Pana, Illinois.

RESIDENCE OF CAPT. JOHN W. KITCHELL,
Spruce, East Third and East Fourth Streets,
Pana, Illinois.

RESIDENCE OF J. L. ABELL,
Corner Cedar Street and Railroad Avenue, Pana, Illinois.

RESIDENCE OF EDWARD J. SWEENEY,
302 South Poplar Street,
Pana, Illinois.
Agent for the Terre Haute Brewing Company.

RESIDENCE OF L. P. TRUMPER,
402 West Second Street, Pana, Illinois.

RESIDENCE OF A. H. McTAGGART,
415 Kitchell Avenue, Pana, Illinois.

RESIDENCE OF WARREN PENWELL.
East Second Street,
Pana, Illinois.

RESIDENCE OF M. HUTCHINS.
408 Spruce Street, Corner Fifth,
Pana, Illinois.

RESIDENCE OF G. A. PAUL,
Corner of Second and Sherman Streets, Pana, Illinois.

The Drives

THE DRIVES all about the City of Pana are delightful in the season. By automobile or carriage an outing takes one through a rich farming country where the scenery in itself is charming. The homes show the trend of the section, and whether you go to Oconee, Owaneco, Ohlman,

or Tower Hill, Assumption or Shelbyville the good cheer and pleasure derived from a trip is all the same. There are many good short drives about the city, notably to the Reservoir, the Cemetery and to Kitchell Park. Summing up one comes to the conclusion that Central Illinois is certainly a portion of "the promised land."

OPERATING ROOM OF DR. G. N. GILBERT, DENTIST,
H. N. Schuyler State Bank Building,
East Second and Locust Streets, Pana, Illinois.

A Street Scene in Ohlman, Illinois.

Our Neighbors of Ohlman

H. D. GOSSMAN,
President Farmers' Bank,
Ohlman, Illinois.

husbandman in aiding him to intensify his production by proper drainage.

A large agricultural implement and automobile house covers a big section of the country here with a diversified line catering to all kinds of buyers of wagons, tools and autos.

An Ohlman inventor has produced a washing machine which beats Darius Green's flying machine for practical purposes and is a complete success. Another of her most enterprising merchants has a concrete post which is revolutionizing ideas as to utility, durability and looks in farm fences.

OHLMAN, one of the thriving neighbors of Pana, is on the Big Four and the Chicago & Eastern Illinois Railroad eight miles away.

It is the center of a rich agricultural and stock raising section, with a healthy constituency made up largely from that sturdy self-reliant German element which has so largely entered into the composition of the modern Illinois and Missouri farmer.

The business centering in the village indicates that the spirit of progression is active here. There is a fine modern bank around which clusters an enterprising group of business men engaged in the grain and feed, lumber and mercantile pursuits. One of the St. Louis dairies has a branch establishment located near. There are three enterprising dealers in live stock, a manufacturer of drainage tile with a business covering a section of the Illinois country not indicated by the limits of Ohlman. The ditching machine used in this connection is almost human in its working and it certainly is a boon to the modern

THE FARMERS' BANK, OHLMAN, ILLINOIS.
Walnut and First Streets.

Capital \$12,500.

Responsibility Over \$600,000.

President, H. D. Gossman; First Vice-President, John Pieper; Second Vice-President, Louis Schnecke; Cashier, H. A. Husman; Directors: Christ, Dahler, Henry Zimmermann, Henry Schmidt, Rudolph Buse, William Robertson, Andrew Zeifang.

JAS. F. UMPLEY'S HAY AND GRAIN PLANT.

Ohlman, Illinois, eight miles from Pana, on the lines of the Big Four Railroad.

There is also a very large modern grain elevator and the largest and best equipped loose hay plant in Ohlman whose tentacles reach all

over the outlying sections, buying and transshipping the hay and grain to all parts of the world.

GENERAL STORE, ZIMMERMANN BROS.

Ohlman, Illinois.

There are three substantial churches, the German Lutheran, Methodist and Free Methodist, a picturesque school house, and the streets,

sidewalks, gardens, lawns and suburbs indicate the new spirit controls the general policy and taste of the good citizens of Ohlman.

CARRIAGE, IMPLEMENT AND AUTO DEPARTMENT, ZIMMERMANN BROS.

Groceries, Dry Goods, Boots, Shoes, Hardware, Farm Machinery and Automobiles.

Main and First Streets, Ohlman, Illinois.

THE O. H. PADDOCK LUMBER COMPANY.

Lumber Dealers.

First and Main Streets, Ohlman, Illinois.

The railroad service is good over the Big Four and the C. & E.I. lines and the automobiles

abbreviate space and save time here as in all parts of the United States today.

The town takes its name from Captain Michael Ohlman, who was formerly a commander of one of the Mississippi steamers. During Uncle Sam's troublous times in his service on the big river he made a distinguished

record in those days of hot conflict. The Captain still lives at 90 years of age. The country

about Ohlman is certainly rich in resources. The combination of sincerity and enterprise which has constituted the working main springs in the development of the section which Captain Ohlman pre-empted shows what can be

accomplished when the right men and methods are brought together.

RESIDENCE OF H. D. GOSSMAN,

President Farmers' Bank,

Ohlman, Illinois.

Upper View—Cement Tile Plant in Ohlman, Illinois.

Lower View—Berns Ditching Machine in Operation.

NICK BERNs & SONS.

Cement Tile Manufacturers, Owners and Operators of the Nick Berns Ditching Machine, Ohlman, Illinois.

Station of the B. & O. R.R., Owaneco, Illinois.

Owaneco - Illinois

AN ASPIRING NEIGHBOR.

J. S. EATON,
President of Eaton State Bank,
Owaneco, Illinois.

OWANECO, on the B. & O. R.R., nine miles from Pana, is one of the brightest and spiciest of her neighbors. It has a good bank under progressive management, a telephone exchange, the modern electric lighting system, and a goodly array of fine stores catering to 2,500 well-to-do people who make this their nearby trading point. They have good shipping facilities for the produce of the section; a fine agricultural, stock-raising, poultry and dairy country. With its big grain elevators and extensive lumber and coal yard, and the general air of confidence pervading all avenues of trade in the place Owaneco has an inspiring atmosphere for the investigator.

The school building is a handsome modern structure, and the new residence streets have

EATON STATE BANK, OWANECO, ILLINOIS.

Capital and Surplus \$27,500.
President, J. S. Eaton. Vice-President, W. L. Eaton.
Cashier, Cleve Workman.

A RESIDENTIAL SECTION OF OWANECO, ILLINOIS.

THE METHODIST CHURCH,
Church Street,
Owaneco, Illinois.

EX-MAYOR
S. T. DANFORD,
Mayor of Owaneco for
Two Years.
Member of the Board
for Ten.
One of the Progressive
Men of the Town.

THE PUBLIC SCHOOL, OWANECO, ILLINOIS.
Built by H. H. Tobias & Sons, Contractors,
of Assumption, Illinois.

the air of success thoroughly indicated in the homes being put up in the recent years. The Methodist Church is the center of the religious life of the village, and it has an inviting and hospitable appearance. The original stock of Owaneco was largely of Ohio lineage, with

RESIDENCE OF J. S. EATON,
Owaneco, Illinois.

Teutonic, pure Irish and unmixed Scotch filtered in, making a strain that gives Owaneco brain, brawn and energy, and ambition for new enterprises, with a cordial welcome to good people of all creeds looking for an improved location with fine advantages.

SECTION OF THE PLANT OF GEORGE RITSCHER & SON,
Dealers in Grain, Hay, Lumber and Coal, Owaneco, Illinois.

Depot of the Illinois Central R. R. at Oconee.

Oconee - Illinois

CONEE, on the Illinois Central, and with three fine highways covering the ordinary requirements of vehicles and automobiles, is seven miles from Pana.

It is a cheerful, inviting little center with a good depot, fine public school building, three churches of which two are right up-to-date in style, and a bank which puts

the capping on the place both for commercial convenience and the twentieth-century ambition to have things right at home. Its resources are in the fine country all about it, and the stores and elevators, and the whole aspect is one of prosperity and energy. It has a decided advantage in the matter of location in some ways. Lying in close proximity

STATE BANK OF OCONEE, OCONEE, ILLINOIS.

Capital \$25,000.

C. B. Munday, President, Jacob Gaskell, Vice-President, J. A. Werner, Cashier.

Directors: Ben. P. Allen, H. F. Grote, H. Rakers, D. Waddington.

A Little Section of the Main Street, Oconee, Illinois.

ALBERT N. BASS.

Dry Goods, Groceries, Hardware, Queensware, Boots, Shoes and Notions. Exclusive Distributor for Autocrat and Golden Wedding Flour. Shipper of All Kinds of Produce. Oconee, Illinois.

to Pana as the larger of two neighboring cities it furnishes a good basis for a generous rivalry to be considered its next friend. Its natural position in one corner of Shelby County, with Shelbyville as its court house center for all legal business, this city would apparently be first in its affections. But with the superior facilities for transportation of freight and passengers in its favor Pana is really nearer the heart of Oconee than the county seat. There are three well-traveled highways leading from Oconee to Pana, and these, with the fine service afforded by the Illinois Central, bring these two places into close community of interest. The little town is building up a fine residential section and these three roads which lead to Pana are only a portion of the roads which lead in and out of

Oconee. The automobile has not only invaded the town and punctured all the country about, but the local agency which has been established there is furnishing machines for a radius covering something like thirty miles outlying. The new churches and schools and modern homes make it an object of interest to its ambitious neighbors, striving for its business, trade and traffic. The rivalry inspires confidence in their own development, and the progressive element in town are encouraging suitable light industries to look their advantages over when they are considering location. As well as being a fine agricultural center it is the headquarters for a thriving live stock trade, a number of large dealers making this their entrepot for horses, mules, cattle and hogs purchased throughout this section.

The Baptist.

The Catholic.

The Presbyterian.

THE CHURCHES OF OCONEE.

Illinois Central Depot at Assumption, Illinois.
This Road Certainly Maintains an Air of Success About its Depots in This Section.

Assumption - Illinois

ASSUMPTION, on the Illinois Central, is only nine miles from Pana. It is a delightful

along the right lines. The air there is surcharged with the dynamite of progress. In

EDWARD RAMSEY,
President Commercial Club,
Assumption, Illinois.

THE LEADER, GALVIN & RAMSEY,
Dry Goods, Notions, Cloaks, Millinery, Shoes, Clothing, Men's Furnishings, Carpets.
Chestnut, Corner Second South Street, Assumption, Illinois.

neighbor—ambitious and prosperous, and has developed a civic pride which is starting her

one very significant point Assumption makes a decidedly fine showing. Especially in its

A RESIDENTIAL SECTION ON THE EAST SIDE,
Assumption, Illinois.

VIEW OF THE MILL DEPARTMENT OF H. H. TOBIAS & SONS, GENERAL CONTRACTORS.
Manufacturers of Sash, Doors and Fine Interior Finish.
Assumption, Illinois.

Some Buildings Built in Assumption: Presbyterian Orphanage, Illinois State Bank, St. Mary's Parochial School, First M. E. Church, First Baptist Church, P. L. Myer's Residence, F. Kellogg's Residence, A. S. Michael's Residence, Hight-Long-Shafer Block.

homes and residence streets. There are many beautiful residences. Its coal reserves are its main capital, but it has brick and tile works, a large contracting firm whose buildings speak for both their city and themselves; it has two liberally conducted banks, some elegant churches and school buildings, an uncommonly good hotel. They are just erecting a big new high school, the Orphans' Home is a matter of pride, the streets are all well looked after, and

the main street has just had a new dress of brick laid upon it, giving the whole town a cordial and welcoming appearance to every well-wisher—inside and out of Assumption. The census gives the town a population of two thousand, but this only indicates as in all such cases merely the people in the corporate limits. All these Central Illinois towns and cities draw very largely from the surrounding agricultural districts, giving them a reserve

ASSUMPTION HEADQUARTERS OF THE O. H. PADDOCK LUMBER COMPANY, LUMBER MERCHANTS.

Fred Kellogg, Manager.

Corner Chesnut and Third Streets, Assumption, Illinois.

resource for business and influence which is liable to be lost sight of in a casual consideration. Thus Assumption has a trade extending for five, eight and ten miles on certain roads, covering at least five thousand more people, and giving it a consequence not apparent on the surface and to be reckoned to give it what belongs to it. It

RESIDENCE OF FRED. KELLOGG.
Manager O. H. Paddock Lumber Company.
East Side, Assumption, Illinois.

grown up in near proximity, but recently the way of empire has grown towards the West in expansion and on this side are located some of the new and most pretentious homes, thus giving all desirable parts of the town an art of modern thrift and good taste. With its stupendous mining facilities to draw from, and a continuation of the

FRONT OF NEW HIGH SCHOOL, ASSUMPTION, ILLINOIS.

is a good looking city with fine location, and some progressive spirits at the helm.

It is divided almost equally into an easterly and westerly sections by the tracks of the Illinois Central Railroad, so it is common parlance to talk of the East and West sides. The business section is mostly located to the East, and many of the finest residential streets have naturally

THE ORPHANAGE OF THE PRESBYTERIAN CHURCH,
Assumption, Illinois.
Built by H. H. Tobias & Sons, Assumption.

combination of effort among its best men, the town is bound to grow. The spaces available for new industries are many. The Illinois Central runs fine passenger trains, giving good service in this line, and the magnificent great freight trains they send all through this and other sections of their territory speak volumes in praise of the empire they have the fortune to overlord.

KITCHELL PARK PLACE ADDITION

TO THE CITY OF PANA, ILL.

PLAN OF

Kitchell Park Place Addition

Splendidly Located between Kittchell Park and the Grounds of the Huber Memorial Hospital. Lots For Sale on Reasonable Terms. Apply to

J. W. KITCHELL, East Second Street, PANA, ILLINOIS

W. B. JORDAN.

L. E. JORDAN.

Jordan Brothers

The Palladium

DAILY and WEEKLY

BOOK AND JOB PRINTERS
CATALOG WORK A SPECIALTY

EAST SECOND STREET
PANA, ILLINOIS

Phone, Office 620

Phone, Composing Rooms 620-X

Grocery Phone 272.

Residence Phone 2742.

FOR GOOD THINGS TO EAT—
THE EAST END GROCERY
J. L. ABELL

Established 1889.

Dealer in Staple and Fancy Groceries, Cured Meat, Lard and Country Produce.

Cash Paid for Butter and Eggs.

Prompt Deliveries to All Parts of the City.

THE PHOTOGRAPHER IN
YOUR TOWN.

The
McElroy Studio

22 South Locust Street
Pana, Illinois

THE PLACE WHERE QUALITY, ART, STYLE AND
PRICE WILL PLEASE YOU.

*GOOD PICTURES always bring those happy
recollections. A PHOTOGRAPH of father,
mother, baby, or in fact of any one, always
awakens the memory to the past.*

We Carry a Complete Line of Amateur Supplies.
Amateur Finishing Neatly Done.

WE FRAME PICTURES THE ARTISTIC WAY.

PICTURES USED IN THIS ISSUE WERE MADE BY US.

J. A. CANNON

Dealer in Hardware, Stoves, Lumber, Building Material, Furniture,
Farm Implements, Glass, Paint, Oil, Etc.

Phone 372.

FREMONT STREET, TOWER HILL, ILLINOIS.

Some Enterprising Business Houses of Pana.

Pana Steam Laundry,

SOUTH POPLAR STREET,

Near the Corner of East Second,

PANA, ILLINOIS.

A New, Up-To-Date Laundry,

With all the Modern Sanitary Appliances and Machinery necessary for the turning out of the best laundry work. Careful and intelligent management will entitle us to a generous share of the public patronage, and we shall seek to deserve it. Our price list is made up on the popular-price basis, and the service will be prompt and efficient.

CHARLES BARNETT, Proprietor.

Dr. Singer & Frailey,

Assistant State Veterinarians,

106 East First Street, PANA, ILLINOIS.

Office Phone 400.

Also Residence Phones.

...C. HILLS...

Insurance

AND REAL ESTATE,

Justice of the Peace and Notary Public.

108 E. Third St., PANA, ILL.

...Kamarit & Fillpitch...

FASHIONABLE TAILORS.

THE MAN WHO KNOWS WEARS K. & F.
TAILOR-MADE CLOTHES.

CLEANING AND PRESSING. SOUTH LOCUST STREET, PANA, ILLINOIS.

LYMAN FOX,

The Up-To-Date Furniture Man,

120 East Second Street, Pana, Illinois.

The Pana Variety Store,

134 SOUTH LOCUST STREET.

A house full of "Worth-While" Small Merchandise consisting of Notions, Stationery, Post Cards, Confectionery, China Ware, Glass Ware, Granite Ware, Tin Ware, Small Hardware, and Toys in a large variety, &c., &c., at popular prices. You get your money's worth. CALL AND SEE US.

AUGUST MOLZ, Proprietor, Successor to Miss Lawlor.

Pana has a Fine Park, the Kitchell.

Some Enterprising Business Houses of Pana.

Single
Binder

THESE GOODS ARE MADE
FROM THE MOST SELECT
STOCK GROWN, and are
STRICTLY HAND-MADE

TAYLOR'S
H. S. T.
CINCH
5C CIGAR

H. S. TAYLOR
16½ South Locust Street
TELEPHONE 1962

Hand
Made

(OVER)
IF YOU DON'T BELIEVE IT TRY IT
A Blood Purifier Worth While
This or Any Other Age.
The Greatest Liver Flopper of
(BETTER THAN GOLD)

All Gold Bitters
AFTER USING

WILLIE AND I

WILLIE AND I

BEFORE USING
All Gold Bitters
(BETTER THAN GOLD)
The Greatest Liver Flopper of
This or Any Other Age.
A Blood Purifier Worth While
IF YOU DON'T BELIEVE IT TRY IT
(OVER)

Non-
Alcoholic.
The
Solvent
Used is
Glycerine

Manufactured
by
R. A. SMITH
Manufacturing
Pharmacist
Pana, Ill.

McClung's
Ice Cream Parlor and
Candy Factory.

Soft Drinks and Candies of All Makes
Manufactured by me.

H. F. TABOR, Proprietor
124 E. Second Street - - PANA, ILL.

**The West End
Grocery**

STAPLE & FANCY GROCERIES
Also School Supplies.

Deliveries Made. 303 W. Third St., PANA, ILL.
MRS. MARY SHEEAN,
PROPRIETRESS

**The Most Up-to-Date Livery, Feed and
Transfer Stable in the City,**

EAST SECOND STREET, PANA.

JOHN HINDEN, PROPRIETOR.

CAB CALLS DAY OR NIGHT. Sand and Gravel for Sale. Also Excavating by Contract.
AGENT FOR GLIDE AUTOMOBILE. Office Phone 560. Residence 3102.

Residence Phone 226.

J. A. MATHENY,

Office Phone 810.

810 South Locust Street, Pana, Illinois,

Writes FIRE, LIGHTNING, TORNADO, ACCIDENT, LIFE, and
PLATE GLASS Insurance.

Black Lands for Sale in Illinois, Missouri, North Dakota and Mississippi.

Pana is the Natural Trade Center for 35,000 Well-to-do Americans.

Some Pana Progressives.

B. F. MILLIKEN,

Building Contractor.

Estimates Furnished on Short Notice. Looking ALL WAYS for Business. Personal Supervision
Given All Work. References for the Asking.

Telephone 2723.

Residence 409 South Walnut Street, Pana, Illinois.

Exclusive Designs. Best Workmanship.
Newest Styles.

Fred I. Brugger,
Merchant Tailor,

South Locust Street, . . . Pana, Illinois.

CLEANING, PRESSING AND REPAIRING.

Only Custom Union Shop in Pana.

One Eye Out for Business.

Your House

Needs Paint.

I Need the Money. Estimates Cheerfully Given.

See **W. E. (Blink) CROWDER,**

304 North Locust St., Pana, Illinois.

G. A. PAUL,

Practical Plumber and Sheet Metal Worker.

Manufacturer of Sky-Lights,

Cornices, Fronts, &c.

Third and Locust Streets, Pana, Illinois

Dealer in

**Stoves and
Ranges.**

Steam, Hot Water,
and Hot Air
Heating.

Slate and Gravel
Roofing.

Sewer and Tile Flue.

Office Phone 1624.

Residence 1622.

SMOKE THE FIVE-CENT LEADER,

GEORGE J. ZELLMAN, Manufacturer, PANA.

Pana's Railroad Facilities are Simply Immense, FOUR Big Roads Caring for the Business.

Parker Pressed Stone Company,

Manufacturers and Dealers in

CEMENT BLOCKS AND CEMENT MATERIALS,

EAST CORBETT'S ELEVATOR, PANA, ILL.

WILL N. PARKER, Proprietor.

W. F. FISHER,

Manufacturer and Dealer in

Hams, Lard, Bacon, Pork, Etc.,

MARKET ON EAST SECOND ST., PANA.

ALL KINDS OF FRESH MEAT Constantly on Hand.

Phone 2013.

F. P. RENZ,

Pedlar and Retail Dealer in

COAL OIL AND GASOLINE,

14 Vine Street, Pana, Illinois.

Special rates to automobile owners or for barrel lots.

Long Distance Telephone 2923.

HARRY TANNER,

Wholesale Hides, Junk, Etc.

Scrap Iron, Bones, Rags, Metals, Rubber, Hides, Furs, Wool, Tallow. Car Lots a Specialty.

300 to 308 East Washington St., B. & O. R. R. Tracks, Pana.

SEND A COPY

OF THIS

**Finely Illustrated
Book**

To Every Friend Who Will Appreciate It and
Make a Cordial Booster for the City.

A Good Word Goes a Long Way in Publicity

Ten Kinds of the Highest Grades of Pianos, Sheet Music
and String Goods.

Repairs for Pianos and Organs.

SINGER SEWING MACHINES and SUPPLIES

Repairs for All Makes of Machines.

**J. W. Waddell
Music House**

Corner Second and Locust Streets,

Phones Nos. 434 and 1611,

PANA, ILLINOIS.

Latest Edison and Victor Phonographs and Records,
Victrolas and Amberolas.

Office Phone 351.

Residence Phone 2621.

**W. M. WARREN, INSURANCE
AND REAL ESTATE.**

Representing St. Paul Fire & Marine Insurance Company of St. Paul, Minnesota.

Room 3 Schlierbach Building, Pana, Illinois.

Residence 402 South Locust Street.

W. M. BALDWIN.

NOTARIES PUBLIC.

C. P. BALDWIN.

Baldwin & Baldwin,

Real Estate, Loan and Insurance Agents.

Represent All Lines of Insurance. Farm and City Loans at Lowest Interest Rates. Best Farm Lands at Lowest Prices in Illinois, Missouri, Kansas, Oklahoma,
Iowa, Nebraska, Minnesota, the Dakotas, and Southern States.

102 Locust Street, Pana, Christian County, Illinois.

Office Phone 1250.

Dwelling Phone 3562.

The Merchants of Pana Will Meet All Outside Competition with a Square Deal, Close Prices,
Prompt and Efficient Service.

Some Enterprising Business Houses of Pana.

Pana, Illinois.

Office Phone 351. Home Phone 3552.

G. W. MARSLAND,

Clerk of Pana City Court,

Representing the Sun Fire Insurance & Tornado Company of London, England

Office 43 1-2 South Locust Street, Schlierbach Block, PANA, ILLINOIS.

M. B. ATHERTON,

Dealer in FINE GROCERIES and Provisions.

FRUITS AND VEGETABLES IN SEASON.
TEAS AND COFFEES A SPECIALTY.

Phone 2460. 53 South Locust Street, Pana, Illinois.

DELIVERIES TO ALL PARTS OF THE CITY. YOUR PATRONAGE SOLICITED.

Plans and Estimates Furnished.

W. F. STECH,

Contractor and Builder,

Office Corner Third and Locust Streets,
Pana, Illinois.

Phone 2611 Long Distance.

Residence Address 704 East Fifth Street.

F. A. Gossmann,

Phone 361

DRUGS, MEDICINES,

PAINTS, OILS, WALL PAPERS, SCHOOL BOOKS, STATIONERY, &c.

Prescriptions Carefully Compounded.

Soda Fountain with all the Favorite Drinks.

Third and Locust Streets.

Pana is Justly Proud of Its Public Schools and Its Public School System.

Some Professional Men of Pana.

Office Phone 1030. Residence, Frances Hotel.

F. J. Eberspacher,

Physician,

109-A South Locust Street, Pana, Illinois.

Hours from 10 to 12 and 1 to 4.

Office Phone 672.

Residence Phone 2662.

Residence, 703 South Poplar Street.

Fred W. Bechtold,

Physician and Surgeon,

Neu Building, Pana, Illinois.

Office Phone 671.

Residence Phone 3423.

Dr. B. F. Dowell,

Dentist,

138 1-2 South Locust Street, Pana, Ill.

Office Hours 8 to 12. 1 to 5.

Office Phone 362; Residence 2100

Walter Burgess, M. D.

Office Huber Block, Third and Locust,

Residence Fourth and Vine Streets, Pana, Illinois.

Office Phone 3361

Residence Phone 3691

Residence 209 Kitchell Ave.

Dr. W. A. Steward,

Osteopathic Physician.

Office over Schneider's Drug Store, South Locust Street

Hours from 8 to 12 and 2 to 5

DR. H. A. BROERING

DENTIST

Office, Kitchell Block—Phone 1852

Residence Phone 1881

JOHN H. FORNOFF

Master in Chancery

Fornoff & Griffith

LOGAN G. GRIFFITH

Kitchell Block

ATTORNEYS and COUNSELLORS

Pana, Illinois

An Enterprising Business House of Pana.

L. W. PAUL.

C. O. PAUL.

Paul Brothers' Quality Shop

**Buggies, Harness,
and Wagons.**

Repairing and Oiling.

Rubber Tire Work Done.

Peter Schuttler Farm Wagons.

YOUR PATRONAGE SOLICITED.

Phone 410.

200 EAST SECOND STREET, PANA, ILL.

Pana Has Unlimited Supplies of COAL and WATER at Its Very Doors.

Some Enterprising Business Houses of Pana.

CHARLES P. GALLAHER,

Electric Utilities Shop,

...WIRING...LAMPS...FIXTURES...

Phone 842.

No. 106 E. Third Street, PANA, ILLINOIS.

Christian County Telephone Co.

WARREN PENWELL, President.

L. D. HEWITT, Vice-President.

J. S. EATON, Secretary.

C. M. PARKER, Treasurer.

E. A. PURCELL, General Manager.

C. E. CHENEY, Manager Pana Exchange.

The equipment of this Telephone Company is right up-to-date, with the latest approved apparatus in every department. The outside construction in the City of Pana is composed of underground and aerial cable, with insulated circuits throughout the entire system. It is the only local system in the city, with about a thousand stations, and is connected directly with the lines of the Central Union, Kinloch, American Telephone & Telegraph Company, and the Interstate Telephone Company.

F. J. WEBER,

Bottler of Coca Cola, Dr. Pepper, Ginger Ale, Soda Water and Seltzer,

121 E. Third Street, PANA, ILLINOIS.

W. H. Alexander,

Dealer in Fresh and Cured MEATS, LIVE STOCK, &c.,

South Locust Street, PANA, ILLINOIS. Phone 820.

H. T. BRANT,

Tin and Sheet Metal Work, Cornices, Sky-Lights,

Metal Ceilings, and Hot Air Furnaces.

108 East Third Street, PANA, ILLINOIS.

Phone 2551.

Pana's Railroad Facilities are Simply Immense, FOUR Big Roads Caring for the Business.

ASSUMPTION

L. CAZALET

Shafer 190

Mutual 145

C. C. CAZALET

L. Cazalet & Son

Livery Feed and Sales Stable. Dealers in Horses and Mules. Carriages to Order for All Occasions. Drainage Contractors.
ASSUMPTION, ILLINOIS.

The Du Boce Studio

ESTABLISHED IN 1901

Always Trying to Make Better Photos than
Seems Necessary.

Carl A. DuBoce

Mutual Phone 208. National Bank Building, ASSUMPTION, ILL.

J. C. SHAFER

Shafer & Pitzer

Undertakers.

J. C. SHAFER, License No. 585.

MRS. SHAFER, Assistant.

All Kinds of Cut Flowers and Designs
for All Occasions.

Both Phones . ASSUMPTION, ILL.

Shafer Phones { Office 128
Residence 137

OFFICE: Above Illinois State Bank
Mutual 51

C. A. SPENCE

REAL ESTATE, LOANS AND ALL LINES OF INSURANCES.

Black Lands for Sale in Illinois, North Dakota, Minnesota and Iowa. Farm Lands.
Advances made at current rates. I also handle City Properties and Lots.

P. O. Box 168.

ASSUMPTION, ILL.

THE SEMI-WEEKLY

Prairie State Tribune

E. C. FOSTER, Publisher.

Read by 1450 Homes—Twice a Week.

OWANECO.

CHRISTIAN COUNTY TELEPHONE CO.

OWANECO EXCHANGE

Warren Penwell, President

L. D. Hewitt, Vice-President

J. S. Eaton, Secretary

For Particulars, apply to
E. A. PURCELL, General Manager, Taylorville, Illinois.

Connect with All Telephone Systems in the United States.

Phones 891

L. G. Danford

Masonic Avenue,
OWANECO, ILL.

General Dealer in Shoes and Gent's Furnishings in All Branches.

My Prices are Reasonable, and All First-Class and Up-To-Date Goods.

Office Hours: $\left\{ \begin{array}{l} \text{Mornings--7 to 9:30} \\ \text{Evenings--2 to 4 and 7 to 9} \end{array} \right.$

Office Phone 322
Residence Phone 324

Homer B. Millbon, M.D.

Proprietor of

Eureka Drug Store

Main Street and Masonic Ave.

OWANECO, ILL.

Main Street and
Masonic Ave.

L. F. Danford, the Grocer

OWANECO,
ILL.

Dealer in Groceries, Provisions, Fruits and Vegetables.

... DON'T FORGET QUALITY COUNTS ... YOUR PATRONAGE SOLICITED ...

PHONE 212 FOR WHAT YOU REQUIRE

M. STATTNER

STATTNER & SON

W. R. STATTNER

GENERAL BLACKSMITHING AND REPAIR SHOP.

Automobile Repairing and Supplies. Boiler and Machine Work.

Horse-Shoeing and Plow Work a Specialty.

Main Street, OWANECO, ILL.

DO YOU KNOW FRANK? "He Has Fits"

He FITS your HEAD, your FEET, your FORM
and your POCKET-BOOK.

TELEPHONE 291

*This is Frank!
met me face to face
Second & Locust
PANA ILL.*

FRANK STAMM

CLOTHING, FURNISHINGS, HATS
And All Up-To-Date Apparel For Men

WHITMAN & MARTY

The Rexall Store

109 South Locust Street - - - PANA, ILL.

Drugs, Paints, Oils, Wall Paper,
Books, Stationery, Fancy Goods.

.....THE.....

*McElroy Photographic
Studio.*

22 SOUTH LOCUST STREET

Pana, Illinois.

THE PHOTOGRAPHS IN THIS PUBLICATION ARE A
PRODUCT OF ONE DEPARTMENT.

Publicity Promotion for Mississippi Valley Cities.

J. A. REID, PUBLISHER,
MASTER PRINTER,

And Promoter of Publicity for Mississippi Valley Cities.

SOME FEW REFERENCES:

EX-MAYOR FRED J. KERN, BELLEVILLE, ILLINOIS. EMIL GEIL, President Board of Trade, BELLEVILLE, ILLINOIS.
MAYOR JOSEPH C. FAULSTICH, ALTON, ILLINOIS. EBEN RODGERS, President Board of Trade, ALTON, ILLINOIS.

...Home Address, J. A. REID, Publisher, 318 Court Street, Alton, Illinois....

A. C. Stanfield, Civil En PANA, ILLINOIS.

State Pl. and Surveyor and Engineer.

Phone 101, Main Street, Pana, Ill.

Surveys, Plans, Estimates and Supervision of
Drainage and Municipal Improve

Office Phone 101

Arthur Yockey

ATTORNEY-AT-LAW AND SOLICITOR IN CHARGE

General Practice in all the Courts. Collecting promissory notes. Real Estate Titles, Enforcement of Mortgages, Chancery Practice and General. Special attention given to Collecting, Will and Testament of

Office South side Courthouse near Drug Store.

DAY

OCONEE=ILLINOIS

BEN P. ALLEN
REAL ESTATE AND INSURANCE

Would rather TRADE than to EAT, and
He Likes to EAT.

Phone 200

Box 1 Bank Street, O

E. E. STONGE

MANUFACTURER OF

BRICK, STONE AND CEMENT

TELEPHONE NO. 192

Office in Huber Block

PANA,

**Ed.
Betzold**

**STAPLE AND
FANCY**

Groceries

We want You to take
a Personal Interest in
THIS STORE.

CONSIDER THE ADVAN-
TAGES ARE TO YOUR IN-
TEREST AND BENEFIT.

PROMPT DELIVERIES
PHONE 220

112 Canal St. PANAMA, ILL.

**W. A. SEILER
S. F. SEILER**

Seiler
AND
Seiler

**PLUMBING
GAS FITTING**

Estimates cheerfully given
PANA, ILL.

The Leading Industry of Pana

WILLIAM H. FRANKLIN,
President.
WILLIAM H. PENWELL,
Superintendent and General Manager.

PENWELL COAL MINING COMPANY

PANA, ILLINOIS.

Miners and Shippers of
High Grade
Bituminous Coal.

SHIPMENTS TO

The ILLINOIS CENTRAL, The BIG FOUR and
The B. & O. RAILROADS.

Special Attention Given to the Retail Trade. Most Convenient
Location, Brick-Paved Streets to the Scales, and the Offices
Most Accessible. Twenty-four Years of Fair, Square Dealing
has Established our Reputation, and Every Customer is Treated
with Consideration and Courtesy.

See page 17.

UNIVERSITY OF ILLINOIS-URBANA
977 381P191 C001
PANA, ILLINOIS PANA, ILL

3 0112 025397990