

LITERARY NOTES.

A volume promised by the Scribners is Mr. Shorter's biography of Charlotte Bronte, prepared for the series of "Literary Lives."

A forthcoming book that will probably rouse much curiosity is one dealing with the Czar and the Russian autocracy. It is the work of the author of the article on the Czar which the "Quarterly Review," something over a year ago, started its public.

An article on the Russian court in the current "Fall Mail Magazine" dilates on the grace and beauty of the Empress:

Her regal head, with its clear-cut English profile, pressed on the softest of necks, bore fittingly the priceless diadem of Russia's Czarevna. Lustrous, stately, flowerlike complexion, classical purity of features, majestic carriage—all were there.

This commentator dwells upon the devotion of the Emperor to his wife:

While liking her "fairly well" as a girl, he only fell in love with her after marriage, and his reluctance to be separated from her even for a single day has to be considered in all official plans for his absence from troops, etc.

After three years the Macmillan Company brings out a new and cheaper edition of Arthur Tomson's "Jean-Francois Millet and the Barbizon School." It makes a useful little introduction to the subject.

In 1858 he received through M. Trolat, the Pope's engineer, an order to paint an "Immaculate Conception" for the Pope's private railway carriage.

Mr. Tomson's text is full of similarly characteristic passages, bits of biography which help us better to understand Millet both as a painter and as a man.

"The Pang-Yanger," whatever else it may be, is the title of a novel by Emma A. Travis, which McClure, Phillips & Co. will bring out for our further enlightenment toward the end of the month.

Burges Johnson, the author of a number of child rhymes that have been appearing in various magazines, has collected his scattered verses into a volume, which will be published in a few days by T. Y. Crowell & Co., with the title "Rhymes for Little Boys."

Among the new books on Thomas Whitcraft's fall list are "Day by Day Duty," a volume of sermons for the Christian seasons by H. J. Wilmot Buxton, and "Sunday Talks for Boys and Girls," by Barbara Yeochon, author of "A Loveable Crank."

A limited library edition of "The Life and Writings of Benjamin Franklin" is in preparation by Professor Albert H. Smyth, of Philadelphia, for publication by the Macmillan Company. It will be issued in ten volumes, to appear monthly, beginning with October.

To the constant controversy that is going on in educational circles in regard to the value of classical studies, Professor Sydney G. Ashmore, of Union University, contributes a few earnest words in behalf of the ancients.

In "The Classics and Modern Training," recently published by G. P. Putnam's Sons, the author acknowledges that his cause is a losing one to-day. "Radicalism goes with progress, and progress involves always a change of front," he frankly admits; but it may also temporarily ignore the good in the old for the meretricious in the new.

To illustrate the concrete nature of the Latin way of speaking may be seen in its mode of expressing such an idea as "from the founding of the city." The word "founding" represents an abstraction, from which the Latin shrinks.

A MATTER OF HEALTH

A Cream of Tartar Powder, free from alum or phosphoric acid

ROYAL BAKING POWDER CO., NEW YORK.

most readily acquired from the comparison of concrete things.

In his other essays, he urgently utters his plea for Greek, which he considers in even greater need of a kind word than Latin.

The pictures and rhymes that go together to make up James Montgomery Flagg's latest nonsense book, "If, a Guide to Bad Manners," issued by Life Publishing Company, admirably complement one another.

NOT BAD TO TAKE. If the girl that you're gone on fights shy of a kiss, don't grab one and run, or you'll rue it.

THE RELATIONSHIP. If you present your husband to the husband you divorced, this form is universally approved.

Probably if there had been no "Foolish Dictionary" there would have been no "Silly Synonymy." The gentleman who disguises his identity under the pseudonym of "Nosh Lo," would not have written it, and there would have been nothing for Louis H. Grant to illustrate or for the G. W. Dillingham Company to publish.

Thomas F. Millard has been sent to Japan by "Scribner's Magazine" to report on the present conditions of the commerce and industries of the country in view of the heavy load put upon it by the expenses of carrying on the war.

"Squire Phin" will be the title of Holman Day's new story of Down East life, which A. S. Barnes & Co. will publish this month. The central figure, Squire Phin, is a shrewd and humorous country lawyer.

ON A CANARY. A. C. B., in The London Speaker.

The bird I would make known to fame, Though Dicky served him for a name, At many curious points did vary.

There is no telling where, when or why theatrical prices are to be raised or lowered now.

Long Branch, Sept. 11.—William Anderson, a clerk employed by George W. Hardy, a grocer at Seaside, spent last night in an icebox.

We object to posing on a pedestal, but we do want our friends to know a thing or two.

One thing: That many Manufacturers have sold—to whom we don't know, or for that matter care—winter woolens very much lighter in weight than ever before; and further, goods with a large percentage of shoddy, and mercerized cotton "manipulated" they call it (got it in Wall Street).

The Fall suit you buy of us this year will be the same weight as the one you bought last year.

Our standard has not changed one iota either in weights or qualities.

Perhaps that may interest you!

ROGERS, PEET & COMPANY. Three Broadway Stores.

258 at 1265
at 842
Warren st. 13th st. 32nd st.

THE SIEGE OF BELGRADE.

Addressed to the Admirers of Alliteration and the Advocates of Noisy Numbers.

Ardentem Aspicio Atque Arrectis Auribus Asto.—(Virgil.) From Notes and Queries.

Several bids as they came in were put in the office in Washington pending the date for opening them.

Ernest S. Benson, general auditor of the Isthmian Canal Commission and of the Panama Railroad Company, arrived from Colon yesterday on the Cuba.

NO MAIL STRIKE SETTLEMENT.

Arbitrators Making Progress, However Postoffice Little Hampered.

The conference of the arbitrators appointed to settle the strike of the mail drivers was resumed yesterday and lasted several hours.

DECLARES ISTHUS DELIGHTFUL.

General Auditor Benson Returns After Organizing Local Department.

Ernest S. Benson, general auditor of the Isthmian Canal Commission and of the Panama Railroad Company, arrived from Colon yesterday on the Cuba.

PANAMA CANAL OFFICIALS RETURN.

A number of Panama Canal officials arrived here yesterday from Colon on the steamer Mexico.

H. G. PRESCOTT LEAVES PANAMA.

Panama, Sept. 11.—H. G. Prescott, former superintendent of the Panama Railroad, left here to-day for New York.

MARINE INTELLIGENCE.

MINIATURE ALMANAC. Sunrise 5:27; Sunset 6:15; Moon sets 4:22; Moon's age 11.

INCOMING STEAMERS.

TO-DAY. Vesel. Kingston, September 6. Hamb-Am. "Morro Castle," Havana, September 7. Ward Line. "Albatross," New York, September 11. Morgan. "Albatross," New York, September 11. Morgan.

SPENT NIGHT HOURS IN ICEBOX.

Long Branch, Sept. 11.—William Anderson, a clerk employed by George W. Hardy, a grocer at Seaside, spent last night in an icebox.

DANCER HELD FOR BIGAMY RELEASED.

Miss Heloise de Arma, the Spanish dancer, who has been locked up in the West Side court prison for several days, charged with bigamy, was released yesterday by Magistrate McGowan.

Lace Curtains.

We will open the Fall Season of 1905, by offering the following most exceptional values in Imported French and Swiss Curtains.

White Irish Point, 350 pairs at \$4.50 & \$6.00 pair, value \$6.50 & \$9.00 pair.

French Renaissance, 300 pairs—in small lots of two to six pairs of a design, at \$13.50, \$20.00 & \$25.00, value \$20.00, \$27.50 & \$35.00.

French Point d'Arabe, 150 pairs at \$15.00, \$20.00 & \$27.50, value \$21.00, \$26.50 & \$35.00.

Bed Sets.

We will, in conjunction with above, offer the following reduced Bed Sets:—

Ruffled Muslin \$2.50 & \$4.00 each
Ruffled Net \$4.00, \$5.50 & \$10.50
Imported Renaissance \$20.00 & \$30.00 value \$20.00 & \$30.00 each.

Lord & Taylor

Broadway and Twentieth St., Fifth Ave., Nineteenth St.

SHORTS'S STOUT DENIAL.

Says Holley's "Statement Does Not Square with the Fact."

Theodore P. Shonts, chairman of the Isthmian Canal Commission, takes emphatic exception to some of the statements made by Alfred P. Holley, general manager of the Frank S. De Ronde Company, the unsuccessful bidder for a roofing material contract.

When seen at the Waldorf-Astoria yesterday Mr. Shonts said: Several bids as they came in were put in the office in Washington pending the date for opening them.

Several bids as they came in were put in the office in Washington pending the date for opening them.

Several bids as they came in were put in the office in Washington pending the date for opening them.

OUTGOING STEAMERS.

TO-DAY. Vessel. For. Line. Mails close. Vesel sails. Kaiser Wm II Bremen, N. G. Lloyd, 11:30 a.m. 2:00 p.m. Pinar del Rio, New York, 11:30 a.m. 2:00 p.m. Cevic, Liverpool, White Star, 11:30 a.m. 2:00 p.m. Arabahe, New York, 11:30 a.m. 2:00 p.m. Aradon, Norfolk, Old Dominion, 11:30 a.m. 2:00 p.m. Montreal, New York, 11:30 a.m. 2:00 p.m.

SHIPPING NEWS.

Port of New-York, Monday, Sept. 11, 1905.

ARRIVED. Steamer Kronland, Doornik, Antwerp and Dover September 10, 1905. Arrived at 5:15 a.m. Steamer David, Jamison, Port Antonio and Port Maria August 6, to the Battaglio S. Co. with fruit. Arrived at 1:18 p.m.

ARRIVED. Steamer Kronland, Doornik, Antwerp and Dover September 10, 1905. Arrived at 5:15 a.m. Steamer David, Jamison, Port Antonio and Port Maria August 6, to the Battaglio S. Co. with fruit. Arrived at 1:18 p.m.

THE MOVEMENTS OF STEAMERS.

FOREIGN PORTS. Liverpool, Sept. 9—Sailed, steamer Madrileno (Span.), 10:00 a.m. (Netherland) (Dutch), Richardson (Swan), 10:00 a.m. (Netherland) (Dutch), Richardson (Swan), 10:00 a.m. (Netherland) (Dutch), Richardson (Swan), 10:00 a.m.

EUROPEAN PRODUCE MARKETS.

Liverpool, Sept. 11.—Casting: WHEAT, spot steady; No. 2 red winter wheat 45 1/2; futures quiet; September, 45 1/2; December, 45 1/2. CORN, spot quiet; American mixed, 15 1/2; futures quiet; September, 15 1/2; December, 15 1/2.

AMUSEMENTS.

EMPIRE THEATRE, Broadway & 47th St. JOHN DREW DE LANCEY.

LYCEUM THEATRE, 46th St. East of Broadway. N. C. GOODWIN "THE BARGE."

DALY'S THEATRE, Broadway & 29th St. EDNA MAY "OF THE SEASON."

CRITERION THEATRE, Broadway & 41st St. Miss MAXINE ELLIOTT "HERE GREAT MATHEMATICS."

KNICKERBOCKER THEATRE, Broadway & 38th St. LULU GLASER "MISS DOLLARS."

HUDSON THEATRE, 44th St. E. of Broadway. ROBERT LORAIN "MAN AND SUPERMAN."

HERALD SQ. THEATRE, Broadway & 16th St. SAM BERNARD "THE TICKETING GIRL."

SAVOY THEATRE, Broadway and 74th St. ROBERT EDESON, Strongheart.

NEW AMSTERDAM THEATRE, 42d St. west of Broadway. THE PRODIGAL SON.

BROADWAY THEATRE, Broadway & 41st St. PEARL AND THE PUMPKIN.

LIBERTY THEATRE, 43rd St. west of Broadway. THE ROGERS BROS. IN IRELAND.

NEW YORK THEATRE, Broadway & 45th St. MONTYRE AND HEATH "HAM TREES."

BELASCO THEATRE, Broadway & 57th St. DAVID BELASCO will present MRS. LESLIE CARTER.

ALHAMBRA, Broadway & 23rd St. KATIE BARRY, Albert's Pantheon.

COLONIAL, Broadway & 63rd St. KATIE BARRY, Albert's Pantheon.

GARRICK, Broadway & 35th St. ARNOLD DALY'S CO. CANDIDA.

Manhattan MARY and JOHN.

MAJESTIC-NAT. M. WILLS. Evs. 8:15. Mat. Wed. & Sat. The Duke of Duluth.

WEST END TO-NIGHT BABES IN TOYLAND.

MADISON SQ. THEATRE 24th St. near Broadway. THE PRINCE CHAP.

PROCTOR'S FIFTH AVENUE. Mts. To-day, Wed. & Sat. MR. P. F. PROCTOR'S LITTLE STAR CO.

"THE CLIMBERS." 58th St. (MAGGIE CLINE, Stuart Barnes, Patsy).

125th St. (Nathan Hale, Paul McAllister, Beatrice).

92nd St. (Fall Vaudeville, Willie Zimmerman, Hoot).

NEW YORK Hippodrome SUCCESS OF THE CENTURY. "A YANKEE CIRCUS ON MARS."

ACADEMY OF MUSIC. 14th St. & Irving St. WAY DOWN EAST.

LEW FIELDS THEATRE, 43d St. bet. Broadway & 5th Ave. It Happened in Nordland.

HAMMERSTEIN'S VICTORIA THEATRE, 23rd St. bet. Broadway & 5th Ave. 15-BIG VAUDEVILLE ACTS—15.

Waldorf, Broadway & 30th St. Hitebook in Easy.

GARDEN THEATRE, Geo. Sade's Newest Comedy.

Bad Samaritan.

LIVID SILVER SOUVENIRS TO-NIGHT.

DEANGLIN IN KANTAMA.

HARLEN GEO. PRIMROSE BIG MINSTRELS.

LAST FEW WEEKS TO VISIT WORLD'S FAMOUS LUNA PARK.

DREAMLAND TAKE IRON STEADFAST.

EDEN WORLD IN WA.

AMUSEMENTS. EMPIRE THEATRE, Broadway & 47th St. JOHN DREW DE LANCEY.

LYCEUM THEATRE, 46th St. East of Broadway. N. C. GOODWIN "THE BARGE."

DALY'S THEATRE, Broadway & 29th St. EDNA MAY "OF THE SEASON."

CRITERION THEATRE, Broadway & 41st St. Miss MAXINE ELLIOTT "HERE GREAT MATHEMATICS."

KNICKERBOCKER THEATRE, Broadway & 38th St. LULU GLASER "MISS DOLLARS."

HUDSON THEATRE, 44th St. E. of Broadway. ROBERT LORAIN "MAN AND SUPERMAN."

HERALD SQ. THEATRE, Broadway & 16th St. SAM BERNARD "THE TICKETING GIRL."

SAVOY THEATRE, Broadway and 74th St. ROBERT EDESON, Strongheart.

NEW AMSTERDAM THEATRE, 42d St. west of Broadway. THE PRODIGAL SON.

BROADWAY THEATRE, Broadway & 41st St. PEARL AND THE PUMPKIN.

LIBERTY THEATRE, 43rd St. west of Broadway. THE ROGERS BROS. IN IRELAND.

NEW YORK THEATRE, Broadway & 45th St. MONTYRE AND HEATH "HAM TREES."

BELASCO THEATRE, Broadway & 57th St. DAVID BELASCO will present MRS. LESLIE CARTER.

ALHAMBRA, Broadway & 23rd St. KATIE BARRY, Albert's Pantheon.

COLONIAL, Broadway & 63rd St. KATIE BARRY, Albert's Pantheon.

GARRICK, Broadway & 35th St. ARNOLD DALY'S CO. CANDIDA.

Manhattan MARY and JOHN.

MAJESTIC-NAT. M. WILLS. Evs. 8:15. Mat. Wed. & Sat. The Duke of Duluth.

WEST END TO-NIGHT BABES IN TOYLAND.

MADISON SQ. THEATRE 24th St. near Broadway. THE PRINCE CHAP.

PROCTOR'S FIFTH AVENUE. Mts. To-day, Wed. & Sat. MR. P. F. PROCTOR'S LITTLE STAR CO.

"THE CLIMBERS." 58th St. (MAGGIE CLINE, Stuart Barnes, Patsy).

125th St. (Nathan Hale, Paul McAllister, Beatrice).

92nd St. (Fall Vaudeville, Willie Zimmerman, Hoot).

NEW YORK Hippodrome SUCCESS OF THE CENTURY. "A YANKEE CIRCUS ON MARS."

ACADEMY OF MUSIC. 14th St. & Irving St. WAY DOWN EAST.

LEW FIELDS THEATRE, 43d St. bet. Broadway & 5th Ave. It Happened in Nordland.

HAMMERSTEIN'S VICTORIA THEATRE, 23rd St. bet. Broadway & 5th Ave. 15-BIG VAUDEVILLE ACTS—15.

Waldorf, Broadway & 30th St. Hitebook in Easy.

GARDEN THEATRE, Geo. Sade's Newest Comedy.

Bad Samaritan.

LIVID SILVER SOUVENIRS TO-NIGHT.

DEANGLIN IN KANTAMA.

HARLEN GEO. PRIMROSE BIG MINSTRELS.

LAST FEW WEEKS TO VISIT WORLD'S FAMOUS LUNA PARK.

DREAMLAND TAKE IRON STEADFAST.

EDEN WORLD IN WA.

AMUSEMENTS. EMPIRE THEATRE, Broadway & 47th St. JOHN DREW DE LANCEY.

LYCEUM THEATRE, 46th St. East of Broadway. N. C. GOODWIN "THE BARGE."

DALY'S THEATRE, Broadway & 29th St. EDNA MAY "OF THE SEASON."

CRITERION THEATRE, Broadway & 41st St. Miss MAXINE ELLIOTT "HERE GREAT MATHEMATICS."

KNICKERBOCKER THEATRE, Broadway & 38th St. LULU GLASER "MISS DOLLARS."

HUDSON THEATRE, 44th St. E. of Broadway. ROBERT LORAIN "MAN AND SUPERMAN."

HERALD SQ. THEATRE, Broadway & 16th St. SAM BERNARD "THE TICKETING GIRL."

SAVOY THEATRE, Broadway and 74th St. ROBERT EDESON, Strongheart.

NEW AMSTERDAM THEATRE, 42d St. west of Broadway. THE PRODIGAL SON.

BROADWAY THEATRE, Broadway & 41st St. PEARL AND THE PUMPKIN.

LIBERTY THEATRE, 43rd St. west of Broadway. THE ROGERS BROS. IN IRELAND.

NEW YORK THEATRE, Broadway & 45th St. MONTYRE AND HEATH "HAM TREES."

BELASCO THEATRE, Broadway & 57th St. DAVID BELASCO will present MRS. LESLIE CARTER.

ALHAMBRA, Broadway & 23rd St. KATIE BARRY, Albert's Pantheon.

COLONIAL, Broadway & 63rd St. KATIE BARRY, Albert's Pantheon.

GARRICK, Broadway & 35th St. ARNOLD DALY'S CO. CANDIDA.

Manhattan MARY and JOHN.

MAJESTIC-NAT. M. WILLS. Evs. 8:15. Mat. Wed. & Sat. The Duke of Duluth.

WEST END TO-NIGHT BABES IN TOYLAND.

MADISON SQ. THEATRE 24th St. near Broadway. THE PRINCE CHAP.

PROCTOR'S FIFTH AVENUE. Mts. To-day, Wed. & Sat. MR. P. F. PROCTOR'S LITTLE STAR CO.

"THE CLIMBERS." 58th St. (MAGGIE CLINE, Stuart Barnes, Patsy).

125th St. (Nathan Hale, Paul McAllister, Beatrice).

92nd St. (Fall Vaudeville, Willie Zimmerman, Hoot).

NEW YORK Hippodrome SUCCESS OF THE CENTURY. "A YANKEE CIRCUS ON MARS."

ACADEMY OF MUSIC. 14th St. & Irving St. WAY DOWN EAST.

LEW FIELDS THEATRE, 43d St. bet. Broadway & 5th Ave. It Happened in Nordland.

HAMMERSTEIN'S VICTORIA THEATRE, 23rd St. bet. Broadway & 5th Ave. 15-BIG VAUDEVILLE ACTS—15.

Waldorf, Broadway & 30th St. Hitebook in Easy.

GARDEN THEATRE, Geo. Sade's Newest Comedy.

Bad Samaritan.

LIVID SILVER SOUVENIRS TO-NIGHT.

DEANGLIN IN KANTAMA.

HARLEN GEO. PRIMROSE BIG MINSTRELS.

LAST FEW WEEKS TO VISIT WORLD'S FAMOUS LUNA PARK.

DREAMLAND TAKE IRON STEADFAST.

EDEN WORLD IN WA.