

THE PROGRESSIVE THINKER

Published every Sunday at 211 S. Jefferson Street, Chicago, Ill. J. H. FRANCIS, Editor and Publisher.

Terms of Subscription. The PROGRESSIVE THINKER will be furnished monthly to subscribers at the following rates: Single copy, 10 cents; 3 months, \$2.50; 6 months, \$4.50; 1 year, \$8.00.

OUR ECLECTIC MAGAZINE.

The Magazine will contain the cream of our foreign literature. It will be published monthly and is a most valuable and interesting addition to the library of every progressive thinker.

A Bountiful Harvest for 25 Cents.

Do you want a bountiful harvest out of your life? Then get the PROGRESSIVE THINKER. It is a most valuable and interesting addition to the library of every progressive thinker.

CLUBS: IMPORTANT SUGGESTION!

As there are thousands who will all venture only twenty-five cents for THE PROGRESSIVE THINKER, it is suggested that clubs be organized.

SAURDAY, JAN. 17, 1891.

COL. INGERSOLL.

ELDER EVANS IS NOW SECONDED.

A Lecturer on the Situation.

I read with pleasure Elder Evans' strong letter published in THE PROGRESSIVE THINKER of Jan. 3, 1891, on the subject of nominating Robert G. Ingersoll for the presidency.

Strikes a Responsive Chord.

Dr. J. H. Randall, whose lectures have been exciting much interest in the West, echoes the sentiment that is coming in to us from all directions.

Appreciative Words.

They were written by Willard J. Hull, of Buffalo, N. Y., and they come with no uncertain sound. It is with great pleasure that we record them.

Berlin Heights.

Hudson Tuttle thinks the publication of OUR ECLECTIC MAGAZINE a "happy inspiration." Mrs. Tuttle thinks our paper has a grand future before it.

WE CAN NOT IGNORE THE DEMAND.

It Comes From All Parts of the United States.

A Special Announcement.

The demand has been so great for the paper containing the facts in reference to the Assassination of President Lincoln, as set forth by Father Chiquity, that we have decided to issue another edition.

Don't be Disturbed.

If you happen to see something in THE PROGRESSIVE THINKER that disturbs your peace of mind, as being radically at variance with your conceptions of truth and right, don't allow your equanimity to be disturbed thereby.

Our Crowning Triumph!

It has created a widespread interest everywhere. The change has been so noticeable, the effect so potent, and the good to be accomplished so great, that a responsive chord in the hearts of the people has been touched.

Not in a Rut.

THE PROGRESSIVE THINKER is not in a rut, and never intends to get in that disagreeable place. Seeing a vast unexplored field in our foreign exchanges we instituted our Eclectic Magazine.

The Bundy-Wells Affair.

It is refreshing indeed, to have an eminent lawyer step to the front and give this case a airing. Without being enlisted, without presenting points worthy of the attention of every thinking mind.

Bright as a Dollar.

We are very glad indeed that our paper meets the cordial approval of C. H. Hedge, for he is a critical thinker and efficient worker in the cause.

Berlin Heights.

Hudson Tuttle thinks the publication of OUR ECLECTIC MAGAZINE a "happy inspiration." Mrs. Tuttle thinks our paper has a grand future before it.

General Survey.

The Spiritualistic Field—Its Workers, Doings, etc.

J. McFadden of West Pawlet, Vt., writes: "An Excellent Move" is the heading of an article in THE PROGRESSIVE THINKER No. 37, in regard to "State Spiritualistic Societies."

Ed. A. Risson, of Lake View, Mich., writes: "A paper at the price of yours, containing as it certainly does the thoughts of the most advanced thinkers on earth, and every article interesting and profitable to read."

W. K. Gordon, medium, of Denver, Col., writes: "I have been a constant reader of your paper ever since it started, and have been to some extent inclined toward the Roman Catholic church on account of good work done by the fraternity for humanity in the past."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

W. J. Black of Springfield, Mo., writes: "Miss Cora Myrtle Carpenter the medium and lecturer, fills the roster for our society this month."

ADIE.

A Strange Story by Harry C. Thomas.

"An Excellent Move."

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

ADIE.

A Strange Story by Harry C. Thomas.

"An Excellent Move."

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

ADIE.

A Strange Story by Harry C. Thomas.

"An Excellent Move."

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

Berlin Heights.

Not in a Rut.

The Bundy-Wells Affair.

Bright as a Dollar.

