

ONLY WOMEN'S DAY

ONE OF THE MANY LONG COATS.

WOMEN'S DAY IN NORWALK

Historic places visited by societies and their guests—hospitality on all sides.

The week of festivity in Norwalk, Conn., in celebration of its 25th year was distinguished yesterday in several ways.

Among these were the Lafayette Inn, a quaint old hostelry that looks much as it did when the French general slept there for a night or two.

A charming tea given of old rose surah has the neck cut in a V, with wide revers of lace.

A delightful feature of the celebration has been the historical address by the Rev. Dr. Augustus Field Beards.

The club is privileged to show these treasures, which make the upper floors of the fine old place seem like a museum.

The latest cure for baldness is pronounced by Dr. Delos Parker, of England.

At Monte Carlo about a week ago a young German named Zuckinger shot himself after great losses at cards.

The latest pet of the British Embassy at Constantinople is a young bear.

The Duchess of Cornwall and York does not share the superstition that the opal is an "unlucky stone."

At Monte Carlo about a week ago a young German named Zuckinger shot himself after great losses at cards.

The latest pet of the British Embassy at Constantinople is a young bear.

The Duchess of Cornwall and York does not share the superstition that the opal is an "unlucky stone."

At Monte Carlo about a week ago a young German named Zuckinger shot himself after great losses at cards.

The latest pet of the British Embassy at Constantinople is a young bear.

The Duchess of Cornwall and York does not share the superstition that the opal is an "unlucky stone."

At Monte Carlo about a week ago a young German named Zuckinger shot himself after great losses at cards.

The latest pet of the British Embassy at Constantinople is a young bear.

The Duchess of Cornwall and York does not share the superstition that the opal is an "unlucky stone."

At Monte Carlo about a week ago a young German named Zuckinger shot himself after great losses at cards.

The latest pet of the British Embassy at Constantinople is a young bear.

WORK OF WHITTIER HOUSE.

THE ONLY SETTLEMENT OF ITS KIND IN JERSEY CITY—ITS DISPENSARY.

This has been a busy summer for Whittier House, Inc. Situated as it is in Grand-st., a busy thoroughfare, and within a short distance of a great sugar refinery, a soap factory, a railroad terminus and ferry and in the midst of a dense population of all nationalities, the torrid heat has added to its work in all departments.

In its playground, to be sure, is only the backyard of a house, with little grass and two scrubby plants, but when it is remembered that this is the only place for blocks around where quiet can be found, it is small wonder that its usefulness has been limited only by its capacity.

Since early May parties of from six to eight have been sent to the country on excursions almost daily. The cooperative plan among its workers is a feature of Whittier House, and those who have country homes offer their grounds and conveyances to city mothers and little children for such occasions.

One thousand cases receive treatment in the dispensary connected with the settlement every year. It is open two days a week.

The various clubs and classes will open for the season in a short time. The latter include millinery, electricity, manual training, stenography, cooking, dressmaking, vocal and instrumental music and a boys' brigade.

Clark House, which shelters Whittier House Social Settlement, and which welcomes under its hospitable roof between two and three thousand people every week, was in days gone by, a fashionable home.

President of the T. S. S.: A few days ago my cousin, Eleanor Fairbanks, my brother, George, my friends, Alice White and myself gave a little picnic, which we wrote ourselves, under the fairy tale, "Snowdrop." We made \$25, which we have contributed to the house a cheerful and homelike appearance.

Miss A. C. Ward, of No. 19 Frederick-st., Newark, N. J., will send duplicate copies of the Woman's Page to three persons desirous of having them.

Will "Mother," of South Dakota, please send full name and address to the T. S. S.? The circumstances under which she sent "the widow's mite" make the president desirous of adding a little sunshine to her isolated life.

The New Berlin (N. Y.) Sunshine Branch, Mrs. S. T. Sprague, president, has begun its regular meetings. The first gathering since the summer vacation was held on the afternoon of September 4, and the Christmas work planned.

Miss Libbie Mabey, of Medusa, Albany County, N. Y., has asked if any members who use Brainerd & Armstrong's embroidery silks will please send empty holders to her before October 26.

"J. E. C." It is not advisable to place any back numbers of newspapers in the boxes to which you refer.

Mrs. M. B. Reynolds, of Yonkers, with her arms full of sunshine, paid a visit to the office Tuesday. She had a pretty bouquet of asters, large bunches of goldenrod and a box full of delicious tomatoes, the last from her own garden.

Without the restriction in your hearts to do good work, so long as your right hands have motion in them, and to do it whether the issue be that you die or live, no life worthy the name will ever be possible to you, while in one form or another, the result that your work is to be well done, life is really won, here and forever.—(Ruskin.)

Shallow round yokes are generally becoming, and are among the latest designs shown. The model illustrated is made of sky blue Louisiana silk, with the yoke of cream lace over white, trimming of black and blue cording, \$11.50.

NO. 3325—WOMAN'S HOUSE. The yoke closes at the left side. The sleeves are of three-quarter length, with cuffs of contrasting size and five-eighths yards of material 21 inches wide.

THE ALBANY LINE. The Albany line steamer Alene arrived yesterday from South and Central America. This is her first visit here since running down and sinking the pilot boat James Gordon Bennett, in which three pilots and the steward of the pilot boat were lost.

Townsend & Montant at No. 87 Leonard-st., yesterday conducted one of the largest silk sales of the year. More than forty thousand pieces of silk of the value of about \$100,000 were sold.

Articles of Incorporation were issued yesterday to the Federation of Churches and Christian Organizations in this city. The objects of the association, which was formed some time ago, are to organize and assist churches and Christian organizations in cooperative work in behalf of the physical, educational, economic and social interests of its family, and to promote a Christian sentiment of the city in regard to moral issues.

Articles of Incorporation were issued yesterday to the Federation of Churches and Christian Organizations in this city. The objects of the association, which was formed some time ago, are to organize and assist churches and Christian organizations in cooperative work in behalf of the physical, educational, economic and social interests of its family, and to promote a Christian sentiment of the city in regard to moral issues.

Articles of Incorporation were issued yesterday to the Federation of Churches and Christian Organizations in this city. The objects of the association, which was formed some time ago, are to organize and assist churches and Christian organizations in cooperative work in behalf of the physical, educational, economic and social interests of its family, and to promote a Christian sentiment of the city in regard to moral issues.

Articles of Incorporation were issued yesterday to the Federation of Churches and Christian Organizations in this city. The objects of the association, which was formed some time ago, are to organize and assist churches and Christian organizations in cooperative work in behalf of the physical, educational, economic and social interests of its family, and to promote a Christian sentiment of the city in regard to moral issues.

Articles of Incorporation were issued yesterday to the Federation of Churches and Christian Organizations in this city. The objects of the association, which was formed some time ago, are to organize and assist churches and Christian organizations in cooperative work in behalf of the physical, educational, economic and social interests of its family, and to promote a Christian sentiment of the city in regard to moral issues.

Articles of Incorporation were issued yesterday to the Federation of Churches and Christian Organizations in this city. The objects of the association, which was formed some time ago, are to organize and assist churches and Christian organizations in cooperative work in behalf of the physical, educational, economic and social interests of its family, and to promote a Christian sentiment of the city in regard to moral issues.

Articles of Incorporation were issued yesterday to the Federation of Churches and Christian Organizations in this city. The objects of the association, which was formed some time ago, are to organize and assist churches and Christian organizations in cooperative work in behalf of the physical, educational, economic and social interests of its family, and to promote a Christian sentiment of the city in regard to moral issues.

ENTHUSIASM FOR G. A. R.

SPONTANEOUS OUTBURST OF PATRIOTISM IN CLEVELAND OVER BIG PARADE.

Cleveland, Ohio, Sept. 11.—Notwithstanding lowering clouds that constantly threatened a downpour of rain throughout the morning, the grand parade of the thirty-fifth national encampment of the Grand Army of the Republic was witnessed by almost the entire population of 400,000 persons of this city and nearly as many visitors.

The parade started soon after 10 o'clock from the intersection of Euclid and Case aves., two miles from the center of the city to the east. It moved in strict order to the place of formation and fell in behind order divisions. Ohio, the last in line, did not start till long after noon, and formed only half an hour earlier than that time.

At Bond and Superior sts. the veterans passed between four white double columns which stand at each corner and between the rows of grandstands down Bond-st. to the banks of Lake Erie, passed the reviewing stand, on which stood Commander-in-Chief Hassler and the others of the reviewing party.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

Among those who occupied seats in the reviewing stand with Commander-in-Chief Hassler were Senator Hanna, wearing a Grand Army of the Republic uniform, left the reviewing stand shortly before noon and joined his post—the Memorial—in its march through the Court of Honor and downtown streets.

DELUDED BOYS BECOME FORGERS.

PROMISE OF FORTUNE AND ADVENTURE IN PORTO RICO LEADS ONE TO USE EMPLOYER'S NAME ON CHECK.

A desire to get rich quickly and enough knowledge of the methods of business to be dangerous landed Kenneth Cauters, fifteen years old, of No. 640 Prospect Place, Brooklyn, and Charles Fahbusch, sixteen years old, formerly of No. 625 Franklin-ave., Brooklyn, in Tombs Prison cells yesterday.

On Tuesday night, according to Cauters, he took three checks from Mr. Best's book, after closing hours, and with these joined his companion. They filled one out, they said, for \$1,200, signing Mr. Best's name, and making it payable to James E. Biggs or bearer, whose name was duly indorsed.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

When the emery wheel manufacturer saw the forged check he was dumfounded. He hurried to the bank and when, on entering, he saw a strange boy he was still more mystified. He neither knew the boy nor the money had not come up from the vaults, held Fahbusch waiting while he sent a messenger with the check to Mr. Best's office.

BORDEN BUYS MORE CLOTHS.

ANOTHER HEAVY PURCHASE, WHICH HE SAYS PROVES A GOOD DEMAND.

Dealers in print cloths in this city had another surprise yesterday in the announcement that M. C. D. Borden had started a further rise in the price of such goods by an extended purchase at the market price of two and three-quarters cents a yard, of from ten hundred thousand to three hundred thousand pieces.

About a month ago, when the other mill owners of Fall River said that because of the scarcity in the demand they would have to cut the wages of their employees, Mr. Borden, as announced at the time in The Tribune, stepped in and purchased all the goods needed at a figure higher than the market price.

It was only a business proposition, and shows that Borden is a good friend for print cloths, in spite of all that may be said to the contrary."

SEVEN HUNDRED TURNED AWAY. NO ROOM FOR THAT NUMBER IN THE BROOKLYN SCHOOLS.

Assistant Superintendent Walsh, of the Brooklyn public schools, estimated yesterday from reports he had received that seven hundred children have been turned away from the schools, owing to lack of room. The greatest number was turned away from Public School No. 43, in Boerum-st., of which Charles D. Raine is principal. This is the largest grammar school in the world, accommodating 3,400 pupils.

Of the high schools, Erasmus Hall was the only one to turn children away. Principal Gunnison was obliged to refuse admission to 200. The other five schools were comfortably filled, but have provided for all who applied.

Assistant Superintendent Walsh said he was confident that the seven hundred applicants now on the waiting list would be taken care of within a short time. By the beginning of next week he hopes to provide for all the children for whom it is estimated that by Friday 100,000 children will have been enrolled in all the schools.

EACH THOUGHT HE WAS MANAGER. NOW THE MAN WHO, THEY SAY, SOLD THEM THE SAME RIGHTS IS IN JAIL.

Chauncey W. Walker, travelling auditor of the Polity Holders' National Union, a concern which has headquarters in Chicago, was arraigned before Magistrate Olmsted in the Centre-st. court yesterday on a charge of grand larceny. He was arrested on Tuesday night at the Hotel Imperial.

John W. Cavanaugh, the complainant, declared that Walker had been selling the management of his concern for the district or counties of New York, New Jersey and Connecticut to any and all comers who could pay \$1,000 in return for a promise of \$10 a month and 25 per cent of the proceeds of the work. Cavanaugh says he paid the \$1,000 in the understanding that the money was merely a security, which would be re-exchanged for the stocks at any time he severed his connection with the business. Then he opened an office at No. 165 Fulton-st. and began to do business with the buyers.

John W. Cavanaugh, the complainant, declared that Walker had been selling the management of his concern for the district or counties of New York, New Jersey and Connecticut to any and all comers who could pay \$1,000 in return for a promise of \$10 a month and 25 per cent of the proceeds of the work. Cavanaugh says he paid the \$1,000 in the understanding that the money was merely a security, which would be re-exchanged for the stocks at any time he severed his connection with the business. Then he opened an office at No. 165 Fulton-st. and began to do business with the buyers.

John W. Cavanaugh, the complainant, declared that Walker had been selling the management of his concern for the district or counties of New York, New Jersey and Connecticut to any and all comers who could pay \$1,000 in return for a promise of \$10 a month and 25 per cent of the proceeds of the work. Cavanaugh says he paid the \$1,000 in the understanding that the money was merely a security, which would be re-exchanged for the stocks at any time he severed his connection with the business. Then he opened an office at No. 165 Fulton-st. and began to do business with the buyers.

John W. Cavanaugh, the complainant, declared that Walker had been selling the management of his concern for the district or counties of New York, New Jersey and Connecticut to any and all comers who could pay \$1,000 in return for a promise of \$10 a month and 25 per cent of the proceeds of the work. Cavanaugh says he paid the \$1,000 in the understanding that the money was merely a security, which would be re-exchanged for the stocks at any time he severed his connection with the business. Then he opened an office at No. 165 Fulton-st. and began to do business with the buyers.

John W. Cavanaugh, the complainant, declared that Walker had been selling the management of his concern for the district or counties of New York, New Jersey and Connecticut to any and all comers who could pay \$1,000 in return for a promise of \$10 a month and 25 per cent of the proceeds of the work. Cavanaugh says he paid the \$1,000 in the understanding that the money was merely a security, which would be re-exchanged for the stocks at any time he severed his connection with the business. Then he opened an office at No. 165 Fulton-st. and began to do business with the buyers.

John W. Cavanaugh, the complainant, declared that Walker had been selling the management of his concern for the district or counties of New York, New Jersey and Connecticut to any and all comers who could pay \$1,000 in return for a promise of \$10 a month and 25 per cent of the proceeds of the work. Cavanaugh says he paid the \$1,000 in the understanding that the money was merely a security, which would be re-exchanged for the stocks at any time he severed his connection with the business. Then he opened an office at No. 165 Fulton-st. and began to do business with the buyers.

John W. Cavanaugh, the complainant, declared that Walker had been selling the management of his concern for the district or counties of New York, New Jersey and Connecticut to any and all comers who could pay \$1,000 in return for a promise of \$10 a month and 25 per cent of the proceeds of the work. Cavanaugh says he paid the \$1,000 in the understanding that the money was merely a security, which would be re-exchanged for the stocks at any time he severed his connection with the business. Then he opened an office at No. 165 Fulton-st. and began to do business with the buyers.

John W. Cavanaugh, the complainant, declared that Walker had been selling the management of his concern for the district or counties of New York, New Jersey and Connecticut to any and all comers who could pay \$1,000 in return for a promise of \$10 a month and 25 per cent of the proceeds of the work. Cavanaugh says he paid the \$1,000 in the understanding that the money was merely a security, which would be re-exchanged for the stocks at any time he severed his connection with the business. Then he opened an office at No. 165 Fulton-st. and began to do business with the buyers.

John W. Cavanaugh, the complainant, declared that Walker had been selling the management of his concern for the district or counties of New York, New Jersey and Connecticut to any and all comers who could pay \$1,000 in return for a promise of \$10 a month and 25 per cent of the proceeds of the work. Cavanaugh says he paid the \$1,000 in the understanding that the money was merely a security, which would be re-exchanged for the stocks at any time he severed his connection with the business. Then he opened an office at No. 165 Fulton-st. and began to do business with the buyers.

John W. Cavanaugh, the complainant, declared that Walker had been selling the management of his concern for the district or counties of New York, New Jersey and Connecticut to any and all comers who could pay \$1,000 in return for a promise of \$10 a month and 25 per cent of the proceeds of the work. Cavanaugh says he paid the \$1,000 in the understanding that the money was merely a security, which would be re-exchanged for the stocks at any time he severed his connection with the business. Then he opened an office at No. 165 Fulton-st. and began to do business with the buyers.

John W. Cavanaugh, the complainant, declared that Walker had been selling the management of his concern for the district or counties of New York, New Jersey and Connecticut to any and all comers who could pay \$1,000 in return for a promise of \$10 a month and 25 per cent of the proceeds of the work. Cavanaugh says he paid the \$1,000 in the understanding that the money was merely a security, which would be re-exchanged for the stocks at any time he severed his connection with the business. Then he opened an office at No. 165 Fulton-st. and began to do business with the buyers.

John W. Cavanaugh, the complainant, declared that Walker had been selling the management of his concern for the district or counties of New York, New Jersey and Connecticut to any and all comers who could pay \$1,000 in return for a promise of \$10 a month and 25 per cent of the proceeds of the work. Cavanaugh says he paid the \$1,000 in the understanding that the money was merely a security, which would be re-exchanged for the stocks at any time he severed his connection with the business. Then he opened an office at No. 165 Fulton-st. and began to do business with the buyers.

John W. Cavanaugh, the complainant, declared that Walker had been selling the management of his concern for the district or counties of New York, New Jersey and Connecticut to any and all comers who could pay \$1,000 in return for a promise of \$10 a month and 25 per cent of the proceeds of the work. Cavanaugh says he paid the \$1,000 in the understanding that the money was merely a security, which would be re-exchanged for the stocks at any time he severed his connection with the business. Then he opened an office at No. 165 Fulton-st. and began to do business with the buyers.

John W. Cavanaugh, the complainant, declared that Walker had been selling the management of his concern for the district or counties of New York, New Jersey and Connecticut to any and all comers who could pay \$1,000 in return for a promise of \$10 a month and 25 per cent of the proceeds of the work. Cavanaugh says he paid the \$1,000 in the understanding that the money was merely a security, which would be re-exchanged for the stocks at any time he severed his connection with the business. Then he opened an office at No. 165 Fulton-st. and began to do business with the buyers.

John W. Cavanaugh, the complainant, declared that Walker