

FOREIGN RAILWAY MEN HERE.

Delegates to International Railroad Congress Which Meets at Washington This Week.

The French liner La Lorraine arrived yesterday with a large delegation representing French and Spanish transportation and railway interests.

In the party were seventy-five Frenchmen and ten Spaniards. The delegates are here to attend the session of the International Railroad Congress which meets in Washington on May 4.

Among the most prominent of those who compose the delegation are M. Zarewouls, ex-minister of Public Works in France, and representing the Province of Astoria, and president of the General Council of Railways, who is going to make a close study of the railway systems of this country; M. H. P. G. Wright, H. C. King, G. E. Louth and C. A. Minton.

Among other passengers on the Campana are the official delegates of the Great West Railway to the international railroad convention, T. H. Rowell, P. F. G. Wright, H. C. King, G. E. Louth and C. A. Minton.

Lower prices in the Liverpool and Paris markets were factors aiding the bearish feeling in wheat, and increased Northwestern receipts helped the decline.

The entire delegation has received for themselves and their families a special train from the Pennsylvania Railroad Company to travel to Washington.

When J. J. Garvey, the American agent of the company, Mr. Garvey said yesterday, concerning railway cargo means had to be carried in bags by the traveler, penned in a stuffy or dusty compartment.

Agents Wanted. An opportunity of a lifetime is offered you to establish a branch office in the surrounding counties.

Business Chances. Wanted—Lady of wealth with \$30,000 to invest in profitable business.

Clothes. Established 1860. Day from maker and custom made.

Country Board. Westchester County Farms—Country seat, 200 acres.

Dressmaking and Millinery. Attention—Miss HENNING, 120 West 120th-st.

Miscellaneous. Washington Post Fifty Cents—Selling and publishing.

Office Furniture. Office Furniture, Roll Desks, Cabinets, etc.

Old Gold and Silver. Woman—Out gold and silver bought from J. LONGMAN'S SONS.

Real Estate. A—WEST-PHILADELPHIA COUNTY, one hour out, furnished cottage.

Remedies. VACUUM CAP FOR BALDNESS. 2nd Patenting Agency.

The highest was 25 1/2c, and the lowest 25 1/4c. July 1904 was 25 1/2c, and the lowest 25 1/4c.

THE PRINT CLOTH MARKET.

Contracts for Heavier Goods Accepted, Entailing Many Changes.

Full River (Times), April 25—It is estimated that the sales of cloth of the last week were in excess of 150,000 pieces.

The feature of the trading in this market for the last two weeks has been the acceptance of contracts for heavier goods than the mills usually produce.

The mills are being helped out in ways other than the disposal of goods, but in most local mills the elasticity of production has become so great that it is not impracticable to make fabrics from 20s to 40s yards in mills supposed commonly to be bound up strictly for printing cloths.

Lower prices in the Liverpool and Paris markets were factors aiding the bearish feeling in wheat, and increased Northwestern receipts helped the decline.

Agents Wanted. An opportunity of a lifetime is offered you to establish a branch office in the surrounding counties.

Business Chances. Wanted—Lady of wealth with \$30,000 to invest in profitable business.

Clothes. Established 1860. Day from maker and custom made.

Country Board. Westchester County Farms—Country seat, 200 acres.

Dressmaking and Millinery. Attention—Miss HENNING, 120 West 120th-st.

Miscellaneous. Washington Post Fifty Cents—Selling and publishing.

Office Furniture. Office Furniture, Roll Desks, Cabinets, etc.

Old Gold and Silver. Woman—Out gold and silver bought from J. LONGMAN'S SONS.

Real Estate. A—WEST-PHILADELPHIA COUNTY, one hour out, furnished cottage.

Remedies. VACUUM CAP FOR BALDNESS. 2nd Patenting Agency.

Trade in Chicago. Chicago, April 25.—The sunshine played a large part to-day in shaping the course of the grain markets.

Agents Wanted. An opportunity of a lifetime is offered you to establish a branch office in the surrounding counties.

The highest was 25 1/2c, and the lowest 25 1/4c. July 1904 was 25 1/2c, and the lowest 25 1/4c.

THE PRINT CLOTH MARKET.

Contracts for Heavier Goods Accepted, Entailing Many Changes.

Full River (Times), April 25—It is estimated that the sales of cloth of the last week were in excess of 150,000 pieces.

The feature of the trading in this market for the last two weeks has been the acceptance of contracts for heavier goods than the mills usually produce.

The mills are being helped out in ways other than the disposal of goods, but in most local mills the elasticity of production has become so great that it is not impracticable to make fabrics from 20s to 40s yards in mills supposed commonly to be bound up strictly for printing cloths.

Lower prices in the Liverpool and Paris markets were factors aiding the bearish feeling in wheat, and increased Northwestern receipts helped the decline.

Agents Wanted. An opportunity of a lifetime is offered you to establish a branch office in the surrounding counties.

Business Chances. Wanted—Lady of wealth with \$30,000 to invest in profitable business.

Clothes. Established 1860. Day from maker and custom made.

Country Board. Westchester County Farms—Country seat, 200 acres.

Dressmaking and Millinery. Attention—Miss HENNING, 120 West 120th-st.

Miscellaneous. Washington Post Fifty Cents—Selling and publishing.

Office Furniture. Office Furniture, Roll Desks, Cabinets, etc.

Old Gold and Silver. Woman—Out gold and silver bought from J. LONGMAN'S SONS.

Real Estate. A—WEST-PHILADELPHIA COUNTY, one hour out, furnished cottage.

Remedies. VACUUM CAP FOR BALDNESS. 2nd Patenting Agency.

Trade in Chicago. Chicago, April 25.—The sunshine played a large part to-day in shaping the course of the grain markets.

Agents Wanted. An opportunity of a lifetime is offered you to establish a branch office in the surrounding counties.

The highest was 25 1/2c, and the lowest 25 1/4c. July 1904 was 25 1/2c, and the lowest 25 1/4c.

THE PRINT CLOTH MARKET.

Contracts for Heavier Goods Accepted, Entailing Many Changes.

Full River (Times), April 25—It is estimated that the sales of cloth of the last week were in excess of 150,000 pieces.

The feature of the trading in this market for the last two weeks has been the acceptance of contracts for heavier goods than the mills usually produce.

The mills are being helped out in ways other than the disposal of goods, but in most local mills the elasticity of production has become so great that it is not impracticable to make fabrics from 20s to 40s yards in mills supposed commonly to be bound up strictly for printing cloths.

Lower prices in the Liverpool and Paris markets were factors aiding the bearish feeling in wheat, and increased Northwestern receipts helped the decline.

Agents Wanted. An opportunity of a lifetime is offered you to establish a branch office in the surrounding counties.

Business Chances. Wanted—Lady of wealth with \$30,000 to invest in profitable business.

Clothes. Established 1860. Day from maker and custom made.

Country Board. Westchester County Farms—Country seat, 200 acres.

Dressmaking and Millinery. Attention—Miss HENNING, 120 West 120th-st.

Miscellaneous. Washington Post Fifty Cents—Selling and publishing.

Office Furniture. Office Furniture, Roll Desks, Cabinets, etc.

Old Gold and Silver. Woman—Out gold and silver bought from J. LONGMAN'S SONS.

Real Estate. A—WEST-PHILADELPHIA COUNTY, one hour out, furnished cottage.

Remedies. VACUUM CAP FOR BALDNESS. 2nd Patenting Agency.

Trade in Chicago. Chicago, April 25.—The sunshine played a large part to-day in shaping the course of the grain markets.

Agents Wanted. An opportunity of a lifetime is offered you to establish a branch office in the surrounding counties.

The highest was 25 1/2c, and the lowest 25 1/4c. July 1904 was 25 1/2c, and the lowest 25 1/4c.

THE PRINT CLOTH MARKET.

Contracts for Heavier Goods Accepted, Entailing Many Changes.

Full River (Times), April 25—It is estimated that the sales of cloth of the last week were in excess of 150,000 pieces.

The feature of the trading in this market for the last two weeks has been the acceptance of contracts for heavier goods than the mills usually produce.

The mills are being helped out in ways other than the disposal of goods, but in most local mills the elasticity of production has become so great that it is not impracticable to make fabrics from 20s to 40s yards in mills supposed commonly to be bound up strictly for printing cloths.

Lower prices in the Liverpool and Paris markets were factors aiding the bearish feeling in wheat, and increased Northwestern receipts helped the decline.

Agents Wanted. An opportunity of a lifetime is offered you to establish a branch office in the surrounding counties.

Business Chances. Wanted—Lady of wealth with \$30,000 to invest in profitable business.

Clothes. Established 1860. Day from maker and custom made.

Country Board. Westchester County Farms—Country seat, 200 acres.

Dressmaking and Millinery. Attention—Miss HENNING, 120 West 120th-st.

Miscellaneous. Washington Post Fifty Cents—Selling and publishing.

Office Furniture. Office Furniture, Roll Desks, Cabinets, etc.

Old Gold and Silver. Woman—Out gold and silver bought from J. LONGMAN'S SONS.

Real Estate. A—WEST-PHILADELPHIA COUNTY, one hour out, furnished cottage.

Remedies. VACUUM CAP FOR BALDNESS. 2nd Patenting Agency.

Trade in Chicago. Chicago, April 25.—The sunshine played a large part to-day in shaping the course of the grain markets.

Agents Wanted. An opportunity of a lifetime is offered you to establish a branch office in the surrounding counties.

The highest was 25 1/2c, and the lowest 25 1/4c. July 1904 was 25 1/2c, and the lowest 25 1/4c.

THE PRINT CLOTH MARKET.

Contracts for Heavier Goods Accepted, Entailing Many Changes.

Full River (Times), April 25—It is estimated that the sales of cloth of the last week were in excess of 150,000 pieces.

The feature of the trading in this market for the last two weeks has been the acceptance of contracts for heavier goods than the mills usually produce.

The mills are being helped out in ways other than the disposal of goods, but in most local mills the elasticity of production has become so great that it is not impracticable to make fabrics from 20s to 40s yards in mills supposed commonly to be bound up strictly for printing cloths.

Lower prices in the Liverpool and Paris markets were factors aiding the bearish feeling in wheat, and increased Northwestern receipts helped the decline.

Agents Wanted. An opportunity of a lifetime is offered you to establish a branch office in the surrounding counties.

Business Chances. Wanted—Lady of wealth with \$30,000 to invest in profitable business.

Clothes. Established 1860. Day from maker and custom made.

Country Board. Westchester County Farms—Country seat, 200 acres.

Dressmaking and Millinery. Attention—Miss HENNING, 120 West 120th-st.

Miscellaneous. Washington Post Fifty Cents—Selling and publishing.

Office Furniture. Office Furniture, Roll Desks, Cabinets, etc.

Old Gold and Silver. Woman—Out gold and silver bought from J. LONGMAN'S SONS.

Real Estate. A—WEST-PHILADELPHIA COUNTY, one hour out, furnished cottage.

Remedies. VACUUM CAP FOR BALDNESS. 2nd Patenting Agency.

Trade in Chicago. Chicago, April 25.—The sunshine played a large part to-day in shaping the course of the grain markets.

Agents Wanted. An opportunity of a lifetime is offered you to establish a branch office in the surrounding counties.

CHATEAU BOARD.

JUST OVER THE RIVER, ON E. R. B. TRUCKS, a fine estate almost impossible to buy.

CHATEAU BOARD.

JUST OVER THE RIVER, ON E. R. B. TRUCKS, a fine estate almost impossible to buy.

CHATEAU BOARD.

JUST OVER THE RIVER, ON E. R. B. TRUCKS, a fine estate almost impossible to buy.

CHATEAU BOARD.

JUST OVER THE RIVER, ON E. R. B. TRUCKS, a fine estate almost impossible to buy.

CHATEAU BOARD.

JUST OVER THE RIVER, ON E. R. B. TRUCKS, a fine estate almost impossible to buy.

CHATEAU BOARD.

JUST OVER THE RIVER, ON E. R. B. TRUCKS, a fine estate almost impossible to buy.