

NAME OF MANY. A Touching Story of One of the Silent Sufferers.

BY MISS ELLEN BALL, TOPEKA, KAN.

There is no hand so frail and silent, that it has not its own story to tell. I read that only last night, and it has haunted me ever since. I wish I could drive it from my mind.

Your thoughts are in unison with your work, then, Zippia, said one of those to whom the remark seemed addressed.

Yes, it was the work that kept the sentence coming through my brain, an almost unending stream of words, but I just love it.

The long veranda, shaded by tall cottonwoods and climbing wisteria, was a veritable haven of bloom, in which were gathered all the beauties of the season.

With many adjectives expressive of admiration in the superlative degree, the girls pressed about the beauty who sat there.

My remark did sound reasonable, I'll confess, but I don't mean it was indeed, I don't know just what I did mean.

At our feet, the sunken and grass-grown, lay the grave of Aunt Hester's son, and as the gray of the short twilight closed in upon us, obdurate and unyielding as the stone on our car.

Before we left Larned papa had the remains of Aunt Hester's son buried at the cemetery. It was in 1875 that Larned was buried at the cemetery.

At our feet, the sunken and grass-grown, lay the grave of Aunt Hester's son, and as the gray of the short twilight closed in upon us, obdurate and unyielding as the stone on our car.

At our feet, the sunken and grass-grown, lay the grave of Aunt Hester's son, and as the gray of the short twilight closed in upon us, obdurate and unyielding as the stone on our car.

THE NATIONAL TRIBUNE: WASHINGTON, D. C., THURSDAY, SEPTEMBER 23, 1896.

EIGHT-DOLLAR PLAN. Commander-in-Chief Burdett's Speech in Opposition.

[Extract from the Official Report of the Proceedings of the Twentieth National Encampment.]

Comrade Burdett, Commander-in-Chief, calling Junior Vice Commander-in-Chief Lewis to the chair, said:

There was a thrilling time up in the operating room of the Western Union, when the earthquake shock was felt.

There was a man in the room who did not have an experience of some sort or another. An acquaintance of mine had Baltimore, where the shock was felt decisively.

There was a man in the room who did not have an experience of some sort or another. An acquaintance of mine had Baltimore, where the shock was felt decisively.

There was a man in the room who did not have an experience of some sort or another. An acquaintance of mine had Baltimore, where the shock was felt decisively.

There was a man in the room who did not have an experience of some sort or another. An acquaintance of mine had Baltimore, where the shock was felt decisively.

There was a man in the room who did not have an experience of some sort or another. An acquaintance of mine had Baltimore, where the shock was felt decisively.

There was a man in the room who did not have an experience of some sort or another. An acquaintance of mine had Baltimore, where the shock was felt decisively.

REEF CORPS. Gleanings from National Headquarters--Notes from the Departments.

HEADQUARTERS WOMAN'S RELIEF CORPS, SACRAMENTO, CALIF.

General Orders, No. 4, dated by Mrs. Margaret B. Wickens, Department President of Kansas, Kansas City, Mo.

General Orders, No. 4, dated by Mrs. Margaret B. Wickens, Department President of Kansas, Kansas City, Mo.

General Orders, No. 4, dated by Mrs. Margaret B. Wickens, Department President of Kansas, Kansas City, Mo.

General Orders, No. 4, dated by Mrs. Margaret B. Wickens, Department President of Kansas, Kansas City, Mo.

General Orders, No. 4, dated by Mrs. Margaret B. Wickens, Department President of Kansas, Kansas City, Mo.

General Orders, No. 4, dated by Mrs. Margaret B. Wickens, Department President of Kansas, Kansas City, Mo.

General Orders, No. 4, dated by Mrs. Margaret B. Wickens, Department President of Kansas, Kansas City, Mo.

General Orders, No. 4, dated by Mrs. Margaret B. Wickens, Department President of Kansas, Kansas City, Mo.

PERSONS AND THINGS. Three men living in Millford Neck--John M. Crook, who is a philosopher as well as a soldier.

Three men living in Millford Neck--John M. Crook, who is a philosopher as well as a soldier. He is a man of many parts.

Three men living in Millford Neck--John M. Crook, who is a philosopher as well as a soldier. He is a man of many parts.

Three men living in Millford Neck--John M. Crook, who is a philosopher as well as a soldier. He is a man of many parts.

Three men living in Millford Neck--John M. Crook, who is a philosopher as well as a soldier. He is a man of many parts.

Three men living in Millford Neck--John M. Crook, who is a philosopher as well as a soldier. He is a man of many parts.

Three men living in Millford Neck--John M. Crook, who is a philosopher as well as a soldier. He is a man of many parts.

Three men living in Millford Neck--John M. Crook, who is a philosopher as well as a soldier. He is a man of many parts.

Three men living in Millford Neck--John M. Crook, who is a philosopher as well as a soldier. He is a man of many parts.

THE SPHINX AND NEW DISCOVERIES. The Sphinx occupies a position where the encroachments of the desert are most conspicuous.

The Sphinx occupies a position where the encroachments of the desert are most conspicuous. It is a monument of the ancient world.

The Sphinx occupies a position where the encroachments of the desert are most conspicuous. It is a monument of the ancient world.

The Sphinx occupies a position where the encroachments of the desert are most conspicuous. It is a monument of the ancient world.

The Sphinx occupies a position where the encroachments of the desert are most conspicuous. It is a monument of the ancient world.

The Sphinx occupies a position where the encroachments of the desert are most conspicuous. It is a monument of the ancient world.

The Sphinx occupies a position where the encroachments of the desert are most conspicuous. It is a monument of the ancient world.

The Sphinx occupies a position where the encroachments of the desert are most conspicuous. It is a monument of the ancient world.

The Sphinx occupies a position where the encroachments of the desert are most conspicuous. It is a monument of the ancient world.

DEPARTMENT OF KANSAS. DEPARTMENT OF CALIFORNIA. DEPARTMENT OF ARIZONA.

DEPARTMENT OF KANSAS. DEPARTMENT OF CALIFORNIA. DEPARTMENT OF ARIZONA.

DEPARTMENT OF KANSAS. DEPARTMENT OF CALIFORNIA. DEPARTMENT OF ARIZONA.

DEPARTMENT OF KANSAS. DEPARTMENT OF CALIFORNIA. DEPARTMENT OF ARIZONA.

DEPARTMENT OF KANSAS. DEPARTMENT OF CALIFORNIA. DEPARTMENT OF ARIZONA.

DEPARTMENT OF KANSAS. DEPARTMENT OF CALIFORNIA. DEPARTMENT OF ARIZONA.

DEPARTMENT OF KANSAS. DEPARTMENT OF CALIFORNIA. DEPARTMENT OF ARIZONA.

DEPARTMENT OF KANSAS. DEPARTMENT OF CALIFORNIA. DEPARTMENT OF ARIZONA.

DEPARTMENT OF KANSAS. DEPARTMENT OF CALIFORNIA. DEPARTMENT OF ARIZONA.

For INFANTS AND INVALIDS. Borden's Food. The only perfect substitute for Mother's Milk.

Brewster's Pat. Rein Hold-er. You'll find it where you put them under the thumb nail.

PELICOLS. With your own name and address printed on them in Gold Letters.

MAGIC LANTERNS. Stereoscopic and the best for Public, Church, and School.

MUSIC. I saw her in violet time, and she played the piano with such grace.

AGENTS! CANVASSERS, ETC. Our inducement is to Agents to take orders for our goods.

AGENTS. Active Agents and Gentlemen wanted to represent our goods.

NEW GOODS FOR AGENTS. Send us for our new goods for agents.

NATIONAL VIEW CO. No. 1420 Pennsylvania Street, Philadelphia, Pa.

A \$2 SAMPLE FREE. Agents wanted to collect small pictures to be copied and enlarged.

A PRIZE. Send us your name for a chance to win a prize.

FREE! New Books of Poetry with 1000 Pictures. Send us your name for a free book.

SONGS. 100 Songs, 100 Songs, 100 Songs. Send us your name for a free book.

CANCER. A positive cure. No pain, no danger. Send us your name for a free book.

FLORIDA. ELEGANT SEVENTH CO. Florida, Florida, Florida. Send us your name for a free book.

FLORIDA. A Home Let 4000 ft. Florida, Florida, Florida. Send us your name for a free book.

GIVEN AWAY. 1000 Pictures. Send us your name for a free book.

AGENTS WANTED. Permanent employment. Send us your name for a free book.

100 SONGS. 100 Songs, 100 Songs. Send us your name for a free book.

Over five hundred new agents, located in almost every State and Territory, have been made.

Over five hundred new agents, located in almost every State and Territory, have been made.

Over five hundred new agents, located in almost every State and Territory, have been made.

Over five hundred new agents, located in almost every State and Territory, have been made.

Over five hundred new agents, located in almost every State and Territory, have been made.

Over five hundred new agents, located in almost every State and Territory, have been made.

Over five hundred new agents, located in almost every State and Territory, have been made.