

Advertisements section containing various notices and classified ads.

Business Notices section with specific notices and terms.

AMERICANS ABROAD section listing names and addresses of emigrants.

FOREIGN-Dr. Jameson and his officers in the Transvaal raid.

SIXTEEN PAGES THE NEWS THIS MORNING.

DOMESTIC-More than a score of lives were lost and great destruction of property.

CITY AND SUBURBAN-Mark A. Hanna, chairman of the Republican National Committee.

THE WEATHER-Forecast for to-day: Fair, with continued heat.

Brooklyn is on the point of spending three-quarters of a million in providing an additional conduit to carry more water from Long Island.

Superintendent Aldridge has taken personal charge of the Aldridge boom for the nomination for Governor.

General Horace Porter is a keen and intelligent observer. He has just returned from a tour through the central part of the State.

when patriotic citizens should get together. What General Porter says will be read with interest and satisfaction by all believers in honest money and honest dealing.

Really, this is an interesting political situation! From a perfectly disinterested point of view one of the most interesting, and we might almost say amusing, situations that ever taxed the attention or piqued the curiosity of the American people!

THE DEMOCRATIC STATE COMMITTEE. The failure of the Democratic State Committee yesterday to indicate in any way its attitude toward the Chicago nominees leaves the rank and file of the party as unsettled as they were before this much-heralded meeting.

U.S. AND DOWNS OF ANARCHY. Anarchy got a setback in London on Monday. Led by the notorious Keir Hardie, a gang of potential dynamiters tried to get control of the International Socialist Trade Congress.

LIFE INSURANCE IN DANGER. There is, on the whole, no more admirable feature of modern economies than life insurance. It is a system well designed to encourage thrift.

BIMETALLISM DEFINED. The first necessity in this campaign, as respects the money question, is to teach people what bimetalism means. Scarcely anybody who uses the word seems to know.

THE RAIDERS FOUND GUILTY. Dr. Jameson and his five comrades, the leaders of the Transvaal raid, have been convicted of the charges made against them, and have been sentenced to imprisonment.

At his death, would discover that they were now entitled to only 1,000 fifty-three-cent dollars. The man who had been reckoning on realizing \$10,000 at the end of his lifetime period would find that he was to get only \$5,200.

There are 8,000,000 "regular" life insurance policy-holders in the United States. How are they going to vote on this question? They are paying their premiums in hundred-cent dollars.

Did Mr. Bryan mean what he said when he said that if Sewall was not nominated at St. Louis he wished to have his name withdrawn? If he did mean it, how can he hesitate about refusing the nomination thrust upon him?

The bare cost of the labor and material in depressing the railroad tracks in Atlantic-ave., Brooklyn, is estimated at \$4,000,000, and in addition provision must be made for engineering expenses, the cost of changes in sewers, water mains, etc.

International agreement with the leading nations of the world, which we pledge ourselves "to promote, and until such agreement can be obtained the existing gold standard must be preserved."

The reason is obvious, and the proof embraces the whole monetary history of this and other nations. No one nation can fix a ratio if any other chooses to draw away its gold by paying a little higher relative price for gold.

Nobody ever heard of Bartholomew Valette, of Rhode Island, till now, but as he has just shaken his fist under the nose of the chairman of the Populist Convention and trampled on Mrs. Leese's skirts, he is lifted into National importance.

How Bryan must rejoice in the thought of having as a running mate a man who has said such pleasant things of him as "Tom" Watson has said.

On the new one-dollar bill it has been discovered that the word tranquility is spelled with one "l." To misspell a word is not one of the mortal sins, but it is hardly the thing for the Treasury Department to engage in the spelling-reform business in this way.

According to reports from Germany, the Commissioners of Immigration and quarantine physicians of this country should be especially vigilant in the examination of Russians who come to the United States.

Two churches in London that have been open every day in the week, so that people might go to rest and pray, have found, to their cost, that many went in to pray in another sense.

Hardeno-"If any man called me a thief I should resent it, but if you call me a thief I should resent it more."

The Everett Non-Partisan Gold-Standard League has been organized in the State of Washington, and already has a large membership from both of the great political parties.

Horseless-Advancing then from the ranks of the Greek Ulysses engaged the beleaguered Trojans in parody.

The British Navy League has decided to organize a general celebration of Trafalgar Day, October 21, and to commemorate the anniversary of the death of Nelson throughout the empire.

International agreement with the leading nations of the world, which we pledge ourselves "to promote, and until such agreement can be obtained the existing gold standard must be preserved."

The reason is obvious, and the proof embraces the whole monetary history of this and other nations. No one nation can fix a ratio if any other chooses to draw away its gold by paying a little higher relative price for gold.

Nobody ever heard of Bartholomew Valette, of Rhode Island, till now, but as he has just shaken his fist under the nose of the chairman of the Populist Convention and trampled on Mrs. Leese's skirts, he is lifted into National importance.

How Bryan must rejoice in the thought of having as a running mate a man who has said such pleasant things of him as "Tom" Watson has said.

On the new one-dollar bill it has been discovered that the word tranquility is spelled with one "l." To misspell a word is not one of the mortal sins, but it is hardly the thing for the Treasury Department to engage in the spelling-reform business in this way.

According to reports from Germany, the Commissioners of Immigration and quarantine physicians of this country should be especially vigilant in the examination of Russians who come to the United States.

Two churches in London that have been open every day in the week, so that people might go to rest and pray, have found, to their cost, that many went in to pray in another sense.

Hardeno-"If any man called me a thief I should resent it, but if you call me a thief I should resent it more."

The Everett Non-Partisan Gold-Standard League has been organized in the State of Washington, and already has a large membership from both of the great political parties.

Horseless-Advancing then from the ranks of the Greek Ulysses engaged the beleaguered Trojans in parody.

The British Navy League has decided to organize a general celebration of Trafalgar Day, October 21, and to commemorate the anniversary of the death of Nelson throughout the empire.

International agreement with the leading nations of the world, which we pledge ourselves "to promote, and until such agreement can be obtained the existing gold standard must be preserved."

The reason is obvious, and the proof embraces the whole monetary history of this and other nations. No one nation can fix a ratio if any other chooses to draw away its gold by paying a little higher relative price for gold.

Nobody ever heard of Bartholomew Valette, of Rhode Island, till now, but as he has just shaken his fist under the nose of the chairman of the Populist Convention and trampled on Mrs. Leese's skirts, he is lifted into National importance.

How Bryan must rejoice in the thought of having as a running mate a man who has said such pleasant things of him as "Tom" Watson has said.

On the new one-dollar bill it has been discovered that the word tranquility is spelled with one "l." To misspell a word is not one of the mortal sins, but it is hardly the thing for the Treasury Department to engage in the spelling-reform business in this way.

According to reports from Germany, the Commissioners of Immigration and quarantine physicians of this country should be especially vigilant in the examination of Russians who come to the United States.

Two churches in London that have been open every day in the week, so that people might go to rest and pray, have found, to their cost, that many went in to pray in another sense.

Hardeno-"If any man called me a thief I should resent it, but if you call me a thief I should resent it more."

The Everett Non-Partisan Gold-Standard League has been organized in the State of Washington, and already has a large membership from both of the great political parties.

Horseless-Advancing then from the ranks of the Greek Ulysses engaged the beleaguered Trojans in parody.

The British Navy League has decided to organize a general celebration of Trafalgar Day, October 21, and to commemorate the anniversary of the death of Nelson throughout the empire.

ing is furnished to them at the public expense, and bicycles are provided; the supplying of lunches also is declared to be too much of a good thing. The police of the town are not complaining; but ought not the authorities to consider the possible effect of their liberality on the police of other places?

PERSONAL. Matthew L. Brett, who died the other day at Washington, Ind., was State Treasurer of Indiana during the war. He refused to turn over the State funds to Governor Morton to be used for war purposes.

A correspondent living in Peking, China, writes: "The Emperor's real mother died last Friday, after an illness of several weeks. If his adopted mother, the Empress Dowager, wife of the Emperor Tung Chi, had not died, the Emperor would be in mourning, and the unpleasant sight of unshaven heads would be universal."

THE TALK OF THE DAY. A. J. Miller, a wealthy merchant of Frankfort, Ind., has offered to give \$50,000 to any one who will restore his sight, lost three years ago by a stroke of paralysis.

Willing to Oblige-"Popper" asked the young woman, "why is it that you have never done anything for the poor?" "I have never done anything for the poor," she replied. "Never thought of it," said the old man. "What had I better do with the ticket or take seven bottles of patent medicine?"

Mrs. Elizabeth Seward is the proprietor and Editor of "The Stillwater" (Minn.) Messenger. She is also a hill-topper, and she is called by the only woman in the country who follows that occupation.

Fuddy-Hello, not back from the mountains? They tell me you stopped at the Little Head. Was it homelike there? "Yes, that is all right. I left it. Hades squalling from morning till night, and not a room in the house where a fellow could have rest or quiet!"

DESERTION. Under the trees where the branches a-quiver Murmur a melody tender and low. Where the butterflies sport with the sunbeams that shimmer And o'er the waters that babble and flow— Ah, here are delights that our words cannot measure.

Hardeno-"If any man called me a thief I should resent it, but if you call me a thief I should resent it more."

The Everett Non-Partisan Gold-Standard League has been organized in the State of Washington, and already has a large membership from both of the great political parties.

Horseless-Advancing then from the ranks of the Greek Ulysses engaged the beleaguered Trojans in parody.