

FOREIGN AFFAIRS.

POLITICAL MANEUVERS OF THE TWO ENGLISH PARTIES.

Both the Liberal and Conservative Leaders Anxious to Take the Sense of the Country.

The Tory-Unionist Alliance on the Verge of a Collapse—A Barrenness on the Recent Conference of Rural Liberals.

The Shareholders of the Panama Canal Urging the French Government to Continue the Work—The Present Condition of the Enterprise.

Solander and His Wife, the Vienna Murderers, Sentenced to Death—Other Foreign News.

LONDON, Jan. 29.—If no change occurs in the political situation serious enough to cause the ministers to reconsider their decision, parliament will be dissolved in the last cabinet council to hasten the elections.

There are prospects of a disruption of several Conservative cabinets to act independently hereafter. The signal for a revolt against the Conservative-Unionist compact will come from the head-quarters of the party in Birmingham where a conference of Conservative candidates concluded that the time had come to dissolve the alliance.

The Irish national movement will be introduced on the verge of the Easter process. The ministerialists rely upon the obstruction to the measure to afford them a reasonable excuse for an appeal to the country.

The Conservative rural conference, in imitation of the recent Liberal conference, proved a burlesque of a popular assembly. The chief speakers were the laborers, Mr. Chaplin's agents collected at Ely a number of 200 pseudo delegates, composed of local clerical managers, publicans, hired rustlers, freed by free railway tickets and free quarters at the hotels.

It is obvious that the character of the conference will be entirely different from the annual meeting of the Conservative members as soon as the house of commons assemble.

The Irish national movement will be introduced on the verge of the Easter process. The ministerialists rely upon the obstruction to the measure to afford them a reasonable excuse for an appeal to the country.

THE PANAMA CANAL.

PANAMA, Jan. 29.—It is expected that a report will soon be made to the chambers of the subject of government assistance in the completion of the Panama canal. To understand the present situation it is requisite to state that the thirty years concession of the canal granted by the Colombian government in May, 1878, stipulated for the opening of the canal within twelve years in 1890.

THE VIENNA MURDERERS.

VIENNA, Jan. 29.—The sensational Schneider murder trial came to a close today. The jury was out seventy minutes, and when it returned it brought in a verdict of guilty, with recommendation of death. Both executions will occur the same day, but Frau Schneider will be executed first.

FALSE ECONOMY.

It is practiced by many people, who buy inferior articles of food because cheaper than standard goods. Rarely infants are entitled to the best food obtainable. It is a fact that the brand "Eagle" Brand Condensed Milk is the best infant food.

A WHISKY BILL.

NEW YORK, Jan. 29.—A bill to consolidate and revise the laws pertaining to the sale of intoxicating liquors was introduced in the legislative body. The bill was drawn by the counsel for the state wine liquor and beer associations. The bill makes several provisions for the revocation of licenses. The sections which attract the widest attention is that relating to Sunday selling. It provides that persons selling liquors on Sundays before 1 o'clock in the afternoon shall be guilty of a misdemeanor.

A BLOCK IN ASHES.

MILAN, Jan. 29.—Today one of the most disastrous fires that ever visited this city swept away almost an entire block in the business portion of the city. The entire block, with the exception of the first National bank, was consumed, causing a loss of \$40,000. The fire broke out at 11 o'clock in the afternoon.

BERNHARD'S PILLS cure Billings and Nettums' ill.

FAILURES.

HOT SPRINGS, S. D., Jan. 29.—The doors of the First National bank at Onitah were closed yesterday. The bank has made an assignment to E. H. White for the benefit of its creditors. It is supposed that the liabilities to depositors and others will foot up about \$25,000, while the assets, consisting mostly of notes secured by chattel mortgages, are considered sufficient to cover the liabilities.

LOUISVILLE, Jan. 29.—The deposit bank at Glasgow closed its doors yesterday after a six run. A rumor started in some way that the bank had failed, and a crowd of every depositor in the county was calling for his money. The bank paid out all its available funds, and then suspended payment and made an assignment. Its assets considerably exceed its liabilities, and every depositor will be paid in full.

ST. LOUIS, Jan. 29.—C. P. Ellerbe, state superintendent of insurance, today filed an application in the circuit court for an injunction to restrain the United Masonic Benefit association of Missouri from doing business. The application alleges that the association is insolvent. This is the organization mentioned in these dispatches some days ago as being \$30,000 behind on its obligations.

CHICAGO, Pa., Jan. 29.—The Butler county bank, a private institution, has assigned for the benefit of its creditors. It is understood that several oil men are involved in the failure, and that if pushed, other failures will follow. The deposits are said to be upwards of \$90,000. The assets are said to equal the liabilities.

RAILWAY NOTES.

The Santa Fe Line Between Kansas City and St. Louis to be Completed.

CHICAGO, Jan. 29.—The Atchison, Topeka and Santa Fe Railway company has determined to push the work on its line between Kansas City and St. Louis. This road was commenced before the Atchison was involved in financial difficulties, and is known as the St. Louis, Kansas City and Colorado. The road is completed 25 miles to Chicago, a distance of one and one-half miles. When completed, the road will be 202 miles long, or 170 miles shorter than the Wabash, which is the shortest line between Chicago and St. Louis.

PITTSBURGH, Pa., Jan. 29.—The Pennsylvania Railroad company, which it was supposed would continue the boycott against the Alton, has given in, and after Feb. 1 will honor Alton tickets over its lines.

CHICAGO, Jan. 29.—Preparations are being made by the Illinois Central railroad for an event which the officials think is fraught with important results, not only to the railroad, but with very largely increased prosperity to the northwestern section of the United States. It is an excursion of millers to Havana, Cuba, for the purpose of opening up a trade in flour between Minneapolis and other points in the northwest and Cuba. The duty on flour going into Cuba up to Jan. 1, when the restriction treaty went into effect, was \$5.87 per hundred pounds. Such a duty was prohibitory, and the Cubans had to import their flour supplies from Spain. By the treaty the duty has been reduced from \$5.87 to \$2.00 per 100 pounds, and it now becomes possible for the flour producing districts of this country to compete for the trade in flour with the Cuban companies.

It is estimated that the exports of flour at Havana amounted to 41,000 tons and the consumption for the whole year amounted to 100,000 tons. The large part of the trade can now, it is believed, be secured for the northwest, and it is with the view of capturing this trade that the excursion has been arranged. Should it prove as successful as is expected, similar excursions will be arranged with the view of working up a trade in other commodities. The excursionists will number not less than fifty nor more than 100, and will start from Minneapolis Feb. 20, being joined en route by parties at Chicago and St. Louis.

IN THE NICK OF TIME.

The nick of time to stop the course of bladder and kidney complaints is when the organs concerned exhibit a tendency toward inactivity. The healthful impulse toward activity that they receive from Hostetter's Stomach Bitters, rescues them from impending danger, and averts such dangerous maladies as Bright's disease and diabetes. Stagnation of the kidneys increases a liability to chronic rheumatism, and the advent of this shocking malady, if gripped, it has been widely demonstrating its usefulness as a curative and preventive of it.

STERLING NOTES.

STERLING, Kan., Jan. 28.—[Special.]—The prospects for the sorghum experiment station remaining at this place are very good, as Secretary Bask has withdrawn his order for its removal to Medicine Lodge, pending a further investigation by Chief Chemist Wiley, which state of affairs has been brought about by numerous signed petitions from this vicinity, sent in to the department and to our representatives in congress.

DOWN AT DOWNS.

DOWNS, O. T., Jan. 28.—[Special.]—Downs has a new Methodist Episcopal parsonage just completed, and William Jones has been assigned as pastor for the coming year. The family is moving in, and the neighbors will give them a surprise donation.

NEW CORPORATIONS.

TOPEKA, Kan., Jan. 29.—The following new Kansas concerns have been chartered: The Wichita Implement company; capital stock, \$10,000. Directors—John T. Kelly, Wichita; George Weimer, Lisbon; H. E. G. Hildner, Topeka; and C. L. Sim of Wichita.

FRENCH TANSY WAFERS.

These wafers are for the relief and cure of painful irregularities, and will remove all obstructions and restore the system every time. Manufactured and sold by Dr. C. San Jose, Cal., and for sale by Fred L. Rich, 206 East Douglas avenue.

GARZA ACROSS THE LINE.

ST. LOUIS, Jan. 29.—Additional advice from the border confirms the report that Garza has crossed the line into Mexico with 1,000 or 1,500 well-armed and mounted Mexicans. He has another band in the Santa Rosa mountain country of 1,500 to 1,800 men armed and mounted, under command of General Francisco Salvo. It is a well known fact among all Mexicans who try to find out anything about the trouble that Garza will have at least two-thirds of the native American population in his side when the proper time comes, which will be immediately after the first fight, which will take place not later than the first of February.

MUSGRAVE CONVICTED.

THEM HAVEL, Ind., Jan. 29.—The jury in the Musgrave life insurance case rendering a verdict tonight, after being out six hours, giving him ten years in the penitentiary and a fine of \$500. The jury was divided on all the way from two years to forty years, and a verdict was provided by law for conspiracy to obtain money under false pretenses. A new trial will be asked for.

Woman's Wonderful Ways

They Are Described in a Lecture Delivered by Mrs. D. Kendall Before the Woman's Society of Boston.

BOSTON, Jan. 29.—A large and redoubtable audience of ladies greeted Mrs. Kendall when she delivered her second appearance before the Boston assembly of the Woman's Society of Boston.

Those who have made careful investigation tell us that healthful women are much more able to endure pain than are the women of civilization, but civilized women resist the pain, and hence they weaker because they are civilized. A distinguished writer says: "If the women of civilization are less able to endure pain than are the women of nature, it is not because of their nature, but because of their civilization." When a woman has health, beauty is certain to appear, even in features once plain, and health and beauty in all their attractiveness a new life dawn, enjoyment begins, and all the luxuriant appendages of a healthy body come forth.

"No woman is ever seriously sick for any length of time when the blood is pure, and no blood can be impure when the kidneys and liver are in perfect order. I feel it my privilege today to state that I believe there is a means whereby women who are suffering can obtain relief, and that relief is not only immediate, but permanent in its enjoyment. A few years ago a prominent and wealthy gentleman residing in Rochester, N. Y., was giving up to die of Bright's disease. He was afflicted with a simple and purely vesicular remedy he was restored to perfect health. So efficient did this remedy prove in his case that he has since used it, and it began also to be used by ladies, and today, thousands of women in all parts of the land, owe their restored health and continued vigor to the wonderful power of Warner's Safe Cure.

"The performance of the natural functions of womanhood and motherhood is not a disease, nor is it to be treated as such. If, however, the blood is impure, it is certain to produce poisonous effects in the parts with which it comes in contact, and thus cause internal disease. The most common of these is Bright's disease, which makes the physical life of woman so hard to endure. I am aware a prejudice exists against proprietary medicines, and this such prejudice is too often well founded, but we should discriminate—not condemn all because some are inefficient. The merits of Warner's Safe Cure have been proven beyond a doubt, because they deal directly with the causes of all female troubles.

"The minds and manners of American women are all that can be desired; but it is a lamentable fact that their physical frames are far inferior in comparison with their social and mental characteristics. The women of England are noted for their florid health; those of Germany for their strong constitutions, and the ladies of France for their countenance of spirits; but American women possess too few of these qualities in any prominence, and all of them only in a slight degree. It is therefore, our duty to plain to every careful observer. Sedentary ways, devotion to fashion—but above all and more than all, carelessness and indifference to the health of the body, has rendered the women of this land far less strong and healthy than it is either their duty or privilege to be. This irregular and dissipated manner of living brings about the most serious results and is both directly and indirectly injurious to the race. The cause, therefore, of the general ill health of the women themselves, the power to remove it most naturally be their selves. To maintain one's health the organs must be kept in their normal condition. These organs are the kidneys and liver. Preserve them and you preserve your life, and the health of your children. Come, swallow, languid and unattractive."

DOWN AT DOWNS. DOWNS, O. T., Jan. 28.—[Special.]—Downs has a new Methodist Episcopal parsonage just completed, and William Jones has been assigned as pastor for the coming year. The family is moving in, and the neighbors will give them a surprise donation.

A MAN OF ALIASES.

ST. LOUIS, Jan. 29.—The East St. Louis police made a good capture last evening. They arrested a man who goes by the names of James Smith, Green Lee, Lee Holly and Green Jenkins, and who, under the latter name, is wanted in Oswego, Kan., where he is said to have been the leader of a gang who, with a watchman named Stanisher, carted off in wagons at night nearly the entire stock of flour on hand in a mill. William Moore, John Chesterfield and Mrs. Polly Jenkins were also arrested.

LYNCHED.

HOUSTON, Tex., Jan. 29.—Joseph Shields, living near Theodosia, while putting up a horse last night, was knocked down and carried off by four men. This morning he was found near his home, hanging to a tree dead. No cause is known for the deed.

BURNED TO DEATH.

BRATTLE, Minn., Jan. 29.—The house of John Kraker, burned today. The occupants could not get out and were burned to death. They were Kraker's wife and three children.

A PREMATURE BLAST.

CHARLESTON, W. Va., Jan. 29.—While blasting rock today six negroes were killed by a premature blast.

AFLOAT ON ICE.

STURBEON, Wis., Jan. 29.—Six fishermen, while fixing nets on the ice in the lake, were carried out into the lake on the ice, when broke from the shore and drifted away. They have not been heard of since.

THE MEMPHIS MURDER.

MEMPHIS, Tenn., Jan. 29.—A grand jury today began an investigation of the killing of Miss Freda Ward by Alice Mitchell. Among the witnesses examined were Miss Jo Ward and Miss Parnell.

TURF WINNERS.

NEW YORK, Jan. 29.—Guttenburg winners today: Misses, Duke John, Gladstone, Mabelle, Toano, La Grippe.

GOVERNOR M'KINLEY.

COLUMBUS, O., Jan. 29.—Governor McKinley is seriously ill with heart trouble. The physicians attending him are confident that the patient's condition is improving.

SUPPRESS THE CHANKS.

PITTSBURGH, Pa., Jan. 29.—Robert McClure, the agent of the Order League, which is trying to suppress the Sunday newspapers, ordered fifteen informants against newspaper publishers today. A promise of \$100,000 was made if the informants filed against them. Over one hundred informants altogether have been named. The list of names which will be immediately after the first fight, which will take place not later than the first of February.

WEATHER BULLETIN.

WEATHER BUREAU, DEPARTMENT OF AGRICULTURE, WICHITA, Kan., Jan. 29, 1892. Forecast for Wichita and vicinity—Colder and fair.

During the past 24 hours the highest temperature was 52°, the lowest 32°, and the mean 45°, with warmer, cloudless weather, northwest to northeast winds and rising barometer.

For the past three years the average temperature for the month of January has been 37°, and for the 25th day 46°. FRED L. JOHNSON, Observer.

WASHINGTON, Jan. 29.—Forecast until 9 p. m. Saturday. For Kansas and Missouri: Generally fair, variable winds. For Indian Territory: Fair, variable winds.

PENSIONS.

WASHINGTON, Jan. 29.—Pensions have been allowed to the following: KANSAS. Cyrus Cleveland, George W. Wheat, Joseph R. Ward, Frederick Slinkard, George W. Ward, Richard M. McManis, Jordan L. Jamison, Gottlieb Meyer, Merritt S. Mason, Philip Fig. John Davis, Joseph Geiger, Logan Hinkerson, David M. Hinkerson, William H. Hinkerson, George H. Hinkerson, Charles T. Jones, George H. Davis, Saverius Becker, James Burke, Edward Berg, Andrew O. Ramsey, Alexander Kirkpatrick, Richard H. Ramsey, George H. Hinkerson, James L. Taylor, Robert Bradley, George R. Blackwood, Alexander Keller, Chandler Holton, Philip S. Hinkerson, Jr., Hugh McWilliams, Jackson Burrows (deceased), Reason Pittman, James H. McGill, Gilbert M. Parks, Christian Schrey, E. H. S. Kirkpatrick, M. M. Marshall, J. H. Hinkerson, Henry B. Clark, Charles A. Detrick, William J. Esler, George W. Dawes, Albert D. Fuller, John D. McKeever, John Osborn, H. H. Stewart, Ann Burrows, Betsy Banks.

SMALLPOX.

SAN FRANCISCO, Jan. 29.—Smallpox is spreading rapidly among the 500 Chinese in quarantine of Angel Island. They were landed from the steamer Rio Janeiro on Jan. 25, when there were two cases on board. Now there are twenty well-defined cases of confluent smallpox in the lazaretto. The Chinese fully expect that every man on the island will take the disease, and they are all being vaccinated. Custom house officers are included among the eleven which are on the island, and the quarantine officers will not allow them to leave.

STARTING CATTLE.

BOISE CITY, Ida., Jan. 29.—Harrowing reports concerning the starting of cattle among the foothills of southern Idaho continue to come in. Hundreds of dead cattle have been found lying in heaps in the horse and sheep ranges, and the thought is being given that the disease is being carried by the cattle. It is believed that few cattle can survive, unless warm weather soon comes and melts the snows and allows the cattle to find food. It is reported that 100 horses have found no food for two weeks. Many of them are now dying.

MOONSHINERS CAPTURED.

MOUNT PLEASANT, Pa., Jan. 29.—United States Revenue Officer Mitchell and nineteen deputies this morning captured five of a desperate gang of moonshiners near the borders of Fayette and Westmoreland counties. The moonshiners were taken unawares. The distilleries were destroyed. The officers expect to capture the other members of the gang later this morning. The officers anticipate a desperate encounter, as the moonshiners are well armed.

A KENTUCKY FEUD.

LOUISVILLE, Jan. 29.—Near Pineville, Ky., Bob Jones and Lee Davis, two prominent members of the Barton family, were killed by Barry Turner and his men. The Turner men were shot and killed by the friends of Manuel Burton, who was killed by Turner on last Sunday. Turner was given a chance to bury the body on Wednesday, Kan., where he is said to have been the leader of a gang who, with a watchman named Stanisher, carted off in wagons at night nearly the entire stock of flour on hand in a mill. William Moore, John Chesterfield and Mrs. Polly Jenkins were also arrested.

HANGED.

LITCHFIELD, Conn., Jan. 29.—Borghessen, the murderer of Emma Anderson, slept soundly until 5 o'clock this morning. At 7 o'clock he was awakened, and dressed in his new black cloth suit. At 9 o'clock the sacrament was administered by Rev. Mr. Borghessen. Borghessen confessed his crime, and when he was led to the gallows at 10 o'clock, and was dead in eleven minutes thereafter.

A SILVER STRIKE.

CRENSHAW, Colo., Jan. 29.—A rich vein of silver has been discovered by the finding in the Jacket claim of ore bearing 230 ounces of silver to the ton. There is a great rush for location. The population of Crenshaw two weeks ago was 2,000. Today it is 3,500 and two trains a day are swelling that number. There are few houses in the place, and 75 cents is the price charged to secure a place on a mill. William Moore, John Chesterfield and Mrs. Polly Jenkins were also arrested.

FRAGrant Flowers.

Florist—Here, take this cart load of flowers to the Highgate opera house. New Man—Yes sir. What shall I—Florist—Unfold me at the front entrance and give 'em to the ladies who are present to the prima donna after the curtain falls on the third act. "Yes sir." "Then reload 'em at the stage door and bring 'em back again."—Good News.

It is computed that at the opening of the present century there were about 31,000,000 people who spoke the English tongue. The French speaking people at that time numbered about 31,500,000 and the Germans numbered about 30,000,000.

Electrician Nikola Tesla says that the time is not far distant when a vessel at sea will be able to telegraph to either shore without any direct connection.

Melons were first called cantaloupes from being cultivated at Cantalupo, a village near Rome, where they had been introduced from Arawan by missionaries.

FRAGrant Flowers.

Florist—Here, take this cart load of flowers to the Highgate opera house. New Man—Yes sir. What shall I—Florist—Unfold me at the front entrance and give 'em to the ladies who are present to the prima donna after the curtain falls on the third act. "Yes sir." "Then reload 'em at the stage door and bring 'em back again."—Good News.

It is computed that at the opening of the present century there were about 31,000,000 people who spoke the English tongue. The French speaking people at that time numbered about 31,500,000 and the Germans numbered about 30,000,000.

Electrician Nikola Tesla says that the time is not far distant when a vessel at sea will be able to telegraph to either shore without any direct connection.

Melons were first called cantaloupes from being cultivated at Cantalupo, a village near Rome, where they had been introduced from Arawan by missionaries.

Children Cry for Pitcher's Castoria.

NO FRIEND OF BRET HARTE'S. A Californian Who is Opposed to the Novelist's Existence.

On the first day of January a San Francisco paper published a series of replies by prominent citizens to the general question, "What is the best thing that could happen for California this year?" Jeremiah Lynch (both names highly suggestive) gave this:

As a Californian and a patriot it seems to me that the death of Bret Harte would be the most fortunate happening of the annum of 1892 could record. So long as he writes a pen we continue to suffer woefully. He is a blot on our evolution, a dragon on our civilization. It is true he has given San Francisco a place on the literary atlas of the west, but he has retarded immigration. He has exalted style, but he has retarded the sale of our goods. California cannot thrive with St. Julien but for "Mr. Harkins" our modern could be introduced to be an asset but the "Outcasts of Poker Flat."

He has accentuated our earthquakes, emphasized our aborigines, exaggerated our mannerisms and made the "western classic" romantic. Once dead the world will realize our existence, forget our deficiencies and purchase our products.

Mr. Lynch is a scholar and a member of the last grand jury. He wrote a work on Egyptian travels a few years ago which was published in London. It is, therefore, scarcely necessary to add that his jernialism on Bret Harte has created a sensation. It is more than likely, however, that he is mistaken. Illinois made her greatest growth in the two decades (1840-60) when all the country was laughing at the "Suckers." South central Indiana had a tremendous boom while Eggleston's novels were selling at their fastest. Real estate in Duluth made a great advance just after Proctor Knott's famous speech. It's ten times better for the world to laugh at a section than not to notice it at all.

The Career of Jules Breton.

At the recent Seney art sale in New York city one picture was sold for \$15,500. It was the "First Communion," the most celebrated of the numerous well known paintings of Jules Breton, the great artist. He lost his mother at an early age, and it was a source of wonder to him why God should have taken his devoted mother away. He began his art work in an attempt to copy the prints from a book which he had picked up somewhere. He also developed a very inconvenient fondness for decorating his room with crude charcoal copies. Finally his genius was recognized, and David, the great painter, became his master. Thereafter his career was rapidly upward.

There is Always War.

People who predict war have the safest thing in the prophesy business, for there is always war in some part of the world, and it is very rare that ten years pass without a big war in some country. The Italian war of 1859, the American civil war and the Prusso-Austrian war of 1866 engrossed popular attention so thoroughly that many people did not know that the Tai-Ping war was in progress in China. It is still considered a small affair. Yet it cost 7,000,000 lives.

Eats Mince Pies at Pourscore.

As he grows older Gladstone grows shorter. He is at present not so tall by two inches as when in his prime. His wife's recipe for mince pies has just been made public, and the fact that the grand old man eats these pies and thrives on them shows that they are good.

FRAGrant Flowers.

Florist—Here, take this cart load of flowers to the Highgate opera house. New Man—Yes sir. What shall I—Florist—Unfold me at the front entrance and give 'em to the ladies who are present to the prima donna after the curtain falls on the third act. "Yes sir." "Then reload 'em at the stage door and bring 'em back again."—Good News.

It is computed that at the opening of the present century there were about 31,000,000 people who spoke the English tongue. The French speaking people at that time numbered about 31,500,000 and the Germans numbered about 30,000,000.

Electrician Nikola Tesla says that the time is not far distant when a vessel at sea will be able to telegraph to either shore without any direct connection.

Melons were first called cantaloupes from being cultivated at Cantalupo, a village near Rome, where they had been introduced from Arawan by missionaries.

FRAGrant Flowers.

Florist—Here, take this cart load of flowers to the Highgate opera house. New Man—Yes sir. What shall I—Florist—Unfold me at the front entrance and give 'em to the ladies who are present to the prima donna after the curtain falls on the third act. "Yes sir." "Then reload 'em at the stage door and bring 'em back again."—Good News.

It is computed that at the opening of the present century there were about 31,000,000 people who spoke the English tongue. The French speaking people at that time numbered about 31,500,000 and the Germans numbered about 30,000,000.

Electrician Nikola Tesla says that the time is not far distant when a vessel at sea will be able to telegraph to either shore without any direct connection.

Melons were first called cantaloupes from being cultivated at Cantalupo, a village near Rome, where they had been introduced from Arawan by missionaries.

FRAGrant Flowers.

Florist—Here, take this cart load of flowers to the Highgate opera house. New Man—Yes sir. What shall I—Florist—Unfold me at the front entrance and give 'em to the ladies who are present to the prima donna after the curtain falls on the third act. "Yes sir." "Then reload 'em at the stage door and bring 'em back again."—Good News.

It is computed that at the opening of the present century there were about 31,000,000 people who spoke the English tongue. The French speaking people at that time numbered about 31,500,000 and the Germans numbered about 30,000,000.

Electrician Nikola Tesla says that the time is not far distant when a vessel at sea will be able to telegraph to either shore without any direct connection.

Melons were first called cantaloupes from being cultivated at Cantalupo, a village near Rome, where they had been introduced from Arawan by missionaries.

FRAGrant Flowers.

Florist—Here, take this cart load of flowers to the Highgate opera house. New Man—Yes sir. What shall I—Florist—Unfold me at the front entrance and give 'em to the ladies who are present to the prima donna after the curtain falls on the third act. "Yes sir." "Then reload 'em at the stage door and bring 'em back again."—Good News.

It is computed that at the opening of the present century there were about 31,000,000 people who spoke the English tongue. The French speaking people at that time numbered about 31,500,000 and the Germans numbered about 30,000,000.

Electrician Nikola Tesla says that the time is not far distant when a vessel at sea will be able to telegraph to either shore without any direct connection.

Melons were first called cantaloupes from being cultivated at Cantalupo, a village near Rome, where they had been introduced from Arawan by missionaries.

FRAGrant Flowers.

Florist—Here, take this cart load of flowers to the Highgate opera house. New Man—Yes sir. What shall I—Florist—Unfold me at the front entrance and give 'em to the ladies who are present to the prima donna after the curtain falls on the third act. "Yes sir." "Then reload 'em at the stage door and bring 'em back again."—Good News.

It is computed that at the opening of the present century there were about 31,000,000 people who spoke the English tongue. The French speaking people at that time numbered about 31,500,000 and the Germans numbered about 30,000,000.

Electrician Nikola Tesla says that the time is not far distant when a vessel at sea will be able to telegraph to either shore without any direct connection.

Melons were first called cantaloupes from being cultivated at Cantalupo, a village near Rome, where they had been introduced from Arawan by missionaries.

FRAGrant Flowers.

Florist—Here, take this cart load of flowers to the Highgate opera house. New Man—Yes sir. What shall I—Florist—Unfold me at the front entrance and give 'em to the ladies who are present to the prima donna after the curtain falls on the third act. "Yes sir." "Then reload 'em at the stage door and bring 'em back again."—Good News.

It is computed that at the opening of the present century there were about 31,000,000 people who spoke the English tongue. The French speaking people at that time numbered about 31,500,000 and the Germans numbered about 30,000,000.

Electrician Nikola Tesla says that the time is not far distant when a vessel at sea will be