

NEWS.

Orchestra spent the...

Armstrong arrived in...

arrived in the city the...

has been confined to...

deals of Quincy, Ill., left...

Crocket has been ill for...

some Jackson, of Sigourney...

several picnic parties the...

Beaver, who was shot at...

court is preparing to give...

Miss Sewing Circle held a very...

departed for Omaha early...

was thirteen years Monday, July...

our immortal President Garfield...

Brown, of Newton, visited the...

Smith, with Chas. Hughes as...

twelfth anniversary of little...

genial Mr. Shields, of Sioux City...

the Renix brothers, assisted by Prof...

Mrs. Geo. Clegggett is in the city...

Madames Denny, Roeler, Coalson...

of Ottumwa, was in the...

the Christian Tabernacle...

of the use will visit...

home of Miss...

from the public...

ular...

re-

eral

THE PRETTY GIRL.

And the Drummer Who Tried to Make...

"You look worried about something,"

"I am," responded the drummer,

"That oughtn't to worry you."

"Who was she?"

"Of course not; you must think I

"You do, don't you?"

"No, I don't; nor do any of us;

"Did you try to?" asked the clerk,

"No, I didn't."

"Then what's worrying you?"

"The way she treated me."

"What did she do?"

"The drummer fired his half-smoked

"Well," he explained, "after I had

"I thought I'd try her with a news-

"She declined it with thanks and

"About ten minutes after I had made

"Will you do me a favor?" she

"Certainly, with the greatest of

"Well," says she, "suppose you

"The clerk's eyes filled with tears

Over 150 Different Pieces of Bunting

Necessary on Board a Flagship.

The flags of the United States navy

are made of American bunting,

thoroughly tested for strength and

soaked in salt water and dried in the

sun for colors. There may, accord-

ing to the Outlook, be some hundred

and sixty flags on a United States

ship—say twenty-five foreign

flags (according to the station on

which she will cruise), twenty Amer-

ican ensigns, eleven pennants, four

union jacks, twelve rear admiral's

flags (if a flagship), twenty inter-

national signals, and the remainder

signal and miscellaneous flags. En-

signs, stars and stripes, of course,

run in eight sizes, from that used on

vessels with very long spars, such

as the new Brooklyn and Minneap-

olis will have, and which is nineteen

feet on the hoist and thirty-six feet

on the fly, to the little 2.37 by 4.50

LAYING A SEA CABLE.

Another Electric Connection with Europe.

It Will Make Twelve Cables in All...

August 16, 1885, that the first message

was sent under the Atlantic, but the

cable broke down twenty-three days

afterward, and communication was not

resumed until July, 1866, since which

time it has been uninterrupted.

The original charge for a message,

while there was only one cable in ex-

istence, was \$5 per word, but the lay-

ing of new cables with consequent

competition, has brought the price

down to 25 cents per word, and, as a

result, the business has enormously

increased. Now one of the cable com-

panies is adding to its equipment by

putting down two new cables, the

shore ends of which are now being

laid. No cables had been laid during

the previous ten years, but experiment

in the meantime has shown many im-

provements, and these have been in-

corporated in the new lines.

THE CABLE, SHOWING SEVERAL PARTS.

The cables have been made by Si-

emens Bros. & Co., whose factory at

Woolwich, England, has been work-

ing night and day to complete the

order, so that the cable may be laid

during the summer. Altogether 2,301

nautical miles of cable have been

made, and these consumed 495 tons of

copper wire, 315 tons of gutta percha,

575 tons of jute yarn, 3,000 tons of

steel wire and 1,075 tons of compound

and tar, making a total weight of

5,460 tons. The order for the cable

was given Nov. 21 of last year, and

rapid work was begun at once.

The cable is largely made by ma-

chinery, and the twisting of the wire

of the cable at the rate of seven nau-

tical miles per hour, proceeding under

almost a full head of steam. The

cable is simply paid out from the stern

like a rope. Occasionally, however,

the steamer will stop and pay out a

lot of cable before proceeding. This

is done where she comes to a cliff or

sudden fall in the bottom of the

ocean, which is not level, as some

people imagine, but has all the top-

ographical features of dry land.

The Faraday is provided with maps

of the bottom of the ocean as accurate

as if made by submarine surveyors.

At all points it is sought to have

the cable act as if resting on the bottom

and not being from hill to hill.

While the cable is being laid the

ships are constantly in communication

with the shore, so that it is in good

running order while in the middle

of the Atlantic ocean. Officers of the

ship may learn the exact news. When

a buoy is picked up, submerged end

of the cable is hauled aboard and

carefully spliced to the other sec-

tion.

AN INVENTIVE GENIUS.

Discovers a Labor Saving Device for

Handling Wood.

A New York wood dealer, who han-

dles many cargoes of cordwood an-

nually, finding that the time con-

sumed in unloading carts at the yard

amounted to a considerable item of

expense, has invented a cart by which

this item is eliminated entirely. The

cart has a horizontal platform hung

low between a pair of wheels on a

crank axle. The platform is held in

place by a button shutting into a slot

in the forward part of the frame of a

cart. The driver backs up to the string

piece on the wharf and his cart is

loaded. Then he drives to the yard

and when he is at the spot where it

The tyrotoxicon stories

phased the demand for beer-cream

which proves that there are worse

things than death.

A miser at Rutland, Vt., starved

his wife and was fined \$1,000. There

was a natural impulse to hang him,

but a fine was looked upon as being

more severe.

Europe may not adopt the bullet-

proof coat for its soldiers, but for

primo ministers and others in posts

of danger it would seem to be only

a proper precaution.

An aged lady in Glassboro, N. J.,

rejoices in the possession of 180

grand children. If they spend the

Fourth of July with her she is en-

titia to widespread sympathy.

Three years ago a boy was sent to

Sing Sing for six and one-half years

for having stolen \$1.50. Now it

turns out that he was innocent, the

real culprit having confessed, and a

petition for the boy's pardon has

been started. The failure of the

court to treat the boy with justice

being thus demonstrated he ought

to receive indemnity from the state.

You can trace a resemblance be-

tween the merchant who, when hard

times bear him down, seeks safety by

withdrawing his name from the pub-

lic gaze and the ostrich who, when

it is in danger, considers itself safe

when its head is buried in the sand.

The man who practices his business

prospects by refusing to advertise

should bury himself and have done

with it.

The Boston Transcript under

takes to prove that "the basis of a

sea power is still ours" by counting

in all the coasting and inland ves-

sels. It admits that our tonnage in

foreign commerce has fallen off more

than half since 1860 and that we pay

THE IOWA STATE BYSTANDER!

The only Negro State Journal in Iowa and the only Negro NEWS paper in Des Moines.

It is endorsed by the best colored men in the state and is receiving their support.

It is read by more people than any paper in the same field published at the Capital City.

THE IOWA BYSTANDER gives fair and impartial treatment to all persons, without prejudice.

It publishes a readable paper all the time.

SUBSCRIPTION RATES: Strictly in Advance.

Table with 2 columns: Subscription Period (One Year, Six Months, Three Months) and Price (\$1.50, .75, .50).

You can get cheaper papers at a cheaper rate.

We expect to reach the 1,500 mark in the city of Des Moines alone. Our present increase warrants us in making this estimate.

News items and general news of the state made a specialty by THE IOWA STATE BYSTANDER.

The news of the entire state will soon be found in this paper and a complete history of the men and events of prominence in our state will be found in THE IOWA STATE BYSTANDER. The history will appear from time and be well written and correct in detail.

Address all letters and communications to The Iowa State Bystander, Des Moines, Register Bldg. Iowa

THE IOWA STATE BYSTANDER

SHE TOOK A HEADER.

The plucky young girl tripped light-

ly to the gallery, which is fifteen feet

above the water, and posed herself for

a moment. Then she brought the

tips of her fingers together above her

head. The next moment there was a

swish of skirts as she dove, followed

by a splash as the trim figure struck

the water. The diver rose gracefully

to the surface, and with a couple of

long strokes reached the steps, up

which she climbed laughingly to

claim her \$50. The money was turned

over, and one of Miss Sheehy's friends

was dispatched for dry clothing.

Young Callan indignantly fled, and

at last accounts had not reappeared at

Seasonable Fruit.

Bananas are about the cheapest and

most seasonable fruit now in the mar-

ket and the skill of the economical

housekeeper is best evinced by making

use of the articles that cost the least.

It is not uncommon to see bunches of

twenty bananas offered for 25 cents,

and at this price there can scarcely be

a more economical material for a des-

sert. A shortcake made like ordinary

biscuit dough, rolled thin and baked

in two layers, with bits of butter be-

THE CABLE, SHOWING SEVERAL PARTS.

The cables have been made by Si-

emens Bros. & Co., whose factory at

Woolwich, England, has been work-

ing night and day to complete the

order, so that the cable may be laid

during the summer. Altogether 2,301

A Twenty Ounce Egg.

Seldon Spencer of Essex, Conn., has

been which lately astonished him by

finding an egg that weighs twenty

ounces, and measures eight and one-