

MILK FAMINE HERE
DUE TO LONG DROUGHT.

New York, Facing Shortage, Can't
Help Out Newport's Busy Week.

A milk famine so grave that it has already had its effect on retail prices has descended upon New Jersey, New York and New England...

The dealers agree that milk is simply not to be had. A milk dealer in Newport, R. I., telephoned in despair to a large firm in this city...

Dealers are curtailing their output in every possible way. The Sheffield Farms-Slawson Company has raised the price of "loose" milk...

A meeting of the dealers will be held on August 8 to consider New York's problem, and unless relief has come sooner the retail price will probably be raised at that time.

The wholesale price of milk has risen from the normal one of \$1.75 to \$1.90 to \$3 to \$4 a can.

Newport, R. I., Aug. 2.—Newport is facing a milk famine, which, while not large in proportions, is likely to be serious. It comes in one of the busiest weeks of the summer season...

The long, dry spell which Newport has had for more than a month has made itself felt in the supply of milk that comes into this city each morning from the farms on the outskirts.

The farmers have been unable to supply enough for the city and the summer cottagers, but the dealers fear that with the arrival of the yacht fleet and the increased demands they will be unable to fill all orders.

To be prepared against this some of the Newport dealers are trying to arrange for the delivery of a daily supply from outside the state.

Boston, Aug. 2.—The metropolitan district is threatened with a decided shortage in the milk supply or else an advance in prices. The trouble is due to the drought, which has killed the grass on many pastures...

The Boston Milk Contractors were waiting on to-day by representatives of the Boston Co-operative Milk Producers' Company, which embraces New England milk producers...

In a statement issued to-night S. H. Abbott, president, and W. A. Hunter, secretary, of the milk producers, said: "The milk situation is becoming serious. All outside cities are short, and Boston has been having a taste of what is coming in a more serious form later on..."

The milk situation is becoming serious. All outside cities are short, and Boston has been having a taste of what is coming in a more serious form later on...

One of the fundamental weaknesses of the city administration is the fact that department heads have such a narrow view of their official functions...

Robbers Baffle Railroad Men. Plunder Small Stations on Long Island When Agents Are Asleep.

The Superintendent of police of the Long Island Railroad and his 400 detectives are baffled by station robbers, who have been working on Long Island for some time...

Copper Men Fight Indictments. Demurrers to indictments in connection with the disappearance of the books of the United Copper Company were filed yesterday by Carlos Warfield and Calvin D. Geer...

AWED BY SACRED PYX
KIDNAPPERS RUN AWAY.

Utica Priest Barely Escapes from
Enemies at Church Door.

Utica, N. Y., Aug. 2.—The factionalism in the congregation of Holy Trinity Polish Catholic Church in this city which brought about the removal of the Rev. Father Simon Pyk, the pastor of the church, evidently did not end the troubles in the congregation...

It has become known that an effort was made Saturday night to kidnap Father Suck, who has been acting pastor of the church since Father Pyk's removal.

Father Suck says that he had been hastily summoned to the deathbed of one of his parishioners, who was fatally injured Saturday in a Utica foundry. Father Suck entered the church to get the Blessed Sacrament and holy oils for the dying man.

When he was leaving the church a closed carriage and more than a dozen members of his congregation awaited him. They invited him to ride to the hospital in the carriage, but when the door was opened he saw, the priest attempted to back away, but says he was practically overpowered by the men, who attempted to force him into the carriage. Father Suck shouted for help and then drew the pyx in which he carried the sacrament from his pocket. He called upon the men not to commit a sacrilege, and at this they drew back giving him an opportunity to take refuge on the church steps.

The carriage drove quickly away and the men scattered in all directions, but not before one of them called out to the priest, "We'll drive you out of the city yet. You can't stay at the head of this church."

Father Suck fled from the city, going to Syracuse, where he placed the matter before Bishop P. A. Ludden. The latter advised him to return. To-day the priest placed the matter before Chief of Police Brophy, saying that he was fearful of his life and he has no doubt that the men implicated in the matter would have taken his life and done him bodily harm if they had succeeded in forcing him into the carriage. Several attempts have been made, he says, to lure him from his house at night on fictitious sick calls.

To-day Father Suck stated that he would hereafter refuse to go on sick calls at night except with an escort of friendly parishioners. He will carry a revolver hereafter for further protection from assault. His friends charge that a recent attempt was made to poison the wine used by him on the altar in the celebration of mass.

No arrests have yet been made.

Lincoln Cent Appears. Banks Here to Receive Big Supply of Commemorative Coins To-day.

The Lincoln cent, designed by Victor D. Brenner, of New York, and issued yesterday from the Philadelphia Mint, replaces the familiar copper coin bearing the Indian head, which has been in circulation for fifty years.

The new Lincoln cent bears on the obverse Lincoln's profile and over the head, "In God We Trust." To the left is inscribed the word, "Liberty," and lower to the right the date, "1869." On the reverse, concentric with the edge of the coin on each side is a spear of wheat, and in the circle are inscribed, "One Cent," in large lettering, and "E Pluribus Unum" and "United States of America" at the base.

Mr. Brenner executed a medal in commemoration of the centenary of Lincoln's birth. This was admired by President Roosevelt and led to his approval of a design for a Lincoln cent. The obverse of the cent reproduces, with some slight changes, the Lincoln medal.

When Wall Street got its first glimpse yesterday of the new Lincoln pennies, the appearance of the coin was favorably commented on by all who saw

THE BEST OF LINCOLN WHICH APPEARS ON THE NEW PENNIES. From the medal designed by Victor D. Brenner.

THE BEST OF LINCOLN WHICH APPEARS ON THE NEW PENNIES. From the medal designed by Victor D. Brenner.

Only a few of the new pennies found their way into the Street yesterday, but the local Sub-Treasury expects to receive a quantity of them to-day and will turn them over to the banks which have made application for them.

According to the Sub-Treasury officials, the total applications from the local banks amount to \$100,000, or ten millions of the new coins, so New Yorkers should be plentifully supplied with them to-day. When the news that some of the Lincoln pennies had been received at the Sub-Treasury got abroad, there was a rush to get them and the supply on hand was soon exhausted. Late comers were told to apply to their banks to-day, as the Sub-Treasury would not have any to give out.

HASTE LIVES UP TO HIS NAME. Joseph Haste, of No. 212 West 11th street, who sold his chauffeur for A. E. Ward, of Eve, pleaded guilty in Morrisania court yesterday to a charge of oversteering, and was held in \$20 bail for trial. Bicycle Patrolman Silverbow said Haste went at the rate of forty miles an hour, and as the magistrate remarked: "Too much Haste is a bad thing sometimes."

BIG CANAL CONTRACT LET. Albany, Aug. 2.—State Superintendent of Public Works F. C. Stevens, upon the approval of the State Canal Board and State Engineer Williams, today awarded large canal contract No. 30 D, to the American Pipe and Construction Company, of Philadelphia, for \$2,500,000. The contract provides for enlarging the Mohawk River between Yost's and Rexford Flats, about thirty-six miles.

HAFFEN SENDS "C Q D"
ASKS MURPHY'S SUPPORT.

Latter Likely to Pledge Tammany's
Votes for Re-election.

Borough President Haffen of the Bronx has demanded of Charles F. Murphy, leader of Tammany Hall, that Tammany stand by him in his present embarrassment. Wallace Macfarlane, the referee appointed by the Governor, has recommended the removal of Mr. Haffen. Haffen fears removal within the next two weeks.

When Borough President John F. Ahearn was removed by the Governor, the Manhattan aldermen, on the order of Tammany, put him back in office. Haffen demands the same courtesy from Tammany in case the Governor removes him, and it is understood that he either will personally visit Mr. Murphy at the Wigwam to-day for a "yes" or "no" answer, or communicate with him through a mutual friend.

It is probable that Mr. Murphy will pledge Tammany's support to Mr. Haffen in his hour of trouble. It will be easier to whip into line the recalcitrant Bronx aldermen, who for various reasons, with two exceptions, are opposed to Haffen, than to explain to the Haffen men after Haffen is turned down.

Mr. Haffen's re-election, assuming that he will be removed, will depend on the votes of the eight Bronx aldermen. They are all Tammany men, but not all Haffen men. The aldermen are James W. Brown, Thomas J. Mulligan, William P. Curtis, John J. Hickey, Arthur H. Murphy, Edward V. Hand, Frederick C. Hochdorffer and Matthew J. Crowley. Every one of these aldermen is looking for a re-nomination. If Haffen is turned down by Murphy, the aldermen will be subject to attack from Haffen's friends. If Murphy forces the aldermen to stand by Haffen, it will be an admission that they wear the Haffen collar, which is nothing to be proud of in a close Bronx election.

Moreover, the Bronx district leaders, with the exception of Michael J. Garvin, would like to get rid of Haffen, and if left to their own devices will "dump" him if the Governor removes him, casting their votes for some other organization man, president of the borough, William E. McGulire, who jointly run the big 23d District with William E. Morris, leader of the 86th, have no use for Haffen, and it is no secret in Tammany Hall that they will put another man in the Borough President's office if Charles F. Murphy keeps his hands off.

It is charged by O'Neill, McGulire and Morris that Haffen has done nothing at all for them as leaders; that he has appointed his own "castles" in their respective Assembly districts, and that he is evidently trying to keep together his personal machine in the Bronx, no matter what happens to the prestige of the leaders mentioned.

There are about eighteen hundred employes on the city payroll in the Bronx, to say nothing of a good sprinkling among the other departments, such as the Register's office, which is regarded as a sort of perquisite of the Bronx. In the Democratic County Convention, Haffen has been busy holding office in the Bronx for about twenty-five years, and it is said by his friends that he never has tried to "commercialize" his political prestige there. It is not denied, however, that he has time to force Murphy to support him for re-election as Borough President of the Bronx. He is expected, normally, to be a Democratic plurality of about 12,000 to 15,000 in the Bronx. On the situation there this fall is so critical for Tammany on account of the Haffen issue that the Republicans are confident of electing a fusion candidate.

It is a tradition in Tammany Hall that the organization shall stand by its own in time of trouble. When Borough President John F. Ahearn was removed, following an investigation by the Commissioners of Accounts, the Tammany aldermen quickly re-elected him. It was argued that Mayor McClellan had caused the investigation of Ahearn's office for political reasons, and that if Ahearn had joined forces with Mayor McClellan there would have been no inquiry. Similarly the Haffen men say that Haffen's record would not have been investigated by the Commissioners of Accounts if it had not been for political reasons. Borough President Coker is likely to set up the same claim. That does not alter the fact that Tammany is groaning under a fearful load in carrying its discredited officials. It stood by Ahearn, and now it is called on to stand by Haffen.

The friends of Mr. Haffen think they have discovered signs of a plan to re-elect him Borough President, giving him the same sort of vindication accorded Mr. Ahearn, and then turn him over for re-nomination. The Haffen men say they will not stand for this. It is understood that Mr. Haffen, when he calls on Mr. Murphy to-day, if he does, will demand re-election at the hands of the aldermen, and later a re-nomination as Borough President.

TAMMANY LOSES UNIONS. Fifteen Building Trade Organizations to Vote with Antis.

Following a meeting of the executive committee of the Democratic Union last night at the Glimco House, Ernest Harvier, chairman of the organization, said that fifteen large unions of the building trades section, on account of Tammany's record in trying to force through a bad building code, after a conference with the Democratic Union and the Committee of One Hundred had decided to vote the anti-Tammany ticket next November.

When Tammany made the building code an organization measure and threatened aldermen on the promise that it would be re-nominated, the labor people decided to oppose Tammany," said Mr. Harvier. "The Murphy-Coleman code would have thrown 10,000 persons out of employment in this city and reduced to half time many others and practically brought about the suspension of building operations."

"Following the veto of the 'building code' by Mayor McClellan a conference was held on Wednesday evening, seventeen persons, fifteen representing the building trades section, one the Committee of One Hundred and one the Democratic Union. At the conference it was agreed to oppose all Tammany candidates nominated for political positions this year, and the representatives of the Committee of One Hundred and the Democratic Union were authorized so to report."

The fifteen labor organizations represented at the conference were: Bricklayers, Iron Workers, Cement Laborers, Marble Diggers and Tool Sharpeners, Plasterers, Roofers, Carpenters and Joiners, Plumbers, Housepainters, Tile Layers, Tinsmiths, Electricians, Stone Masons, Painters, Stationary Engineers and Rock Drillers."

The executive committee last night authorized the appointment of a law committee of thirty-five, to be composed of lawyers familiar with the election and registration laws. The organization will co-operate with other anti-Tammany forces in an effort to check fraudulent practices at the polls.

PILLARITES TO INVADE EAST SIDE. Greatly to the surprise of the Pillar of Fire leaders, although the old inhabitants of the ten are not in the least astonished, Williamsburg has not been converted in ten days' of effort by the Pillarites.

Therefore, the Pillar of Fire people are going to remain ten days more in Williamsburg, continuing their afternoon and night services in the Long Island Business College Building, in South 5th street. If in that extra time Williamsburg isn't wholly converted the Pillarites are going to cross over into Delancy street. Maybe the residents on the East Side will be more convertible than are those in Brooklyn's Ghetto.

The Pillarites haven't had more than a half-dozen converts in ten days, and it isn't certain that two of these won't backslide when the camp moves.

SECOND SIDE-DOOR TRAIN TO-DAY. A second centre side-door train of eight cars will go into operation to-day in the express service of the Interborough subway. The new train will be operated between West Farms and Atlantic Avenue, Brooklyn. This will be the second centre side-door train in regular operation in the subway, the first train having been in operation for several months. It has given general satisfaction to both the travelling public and the company. By August 15 the Interborough will have six centre side-door trains running in the subway, and two more trains will be put on each month thereafter.

\$90,000—7 PER CENT.
9,000 Shares 7 Per Cent. Cumulative Preferred Stock (\$10 a Share) Offered at Par With 40 Per Cent. Immediate Bonus of Common Stock.
We Reserve Right to Withdraw Offer Without Notice and to Return Any Subscription Received Too Late.
Previous Offerings Were Immediately Oversubscribed.

More than a thousand Bank Officers, Lawyers, Physicians, Ministers, Business Men and others have become stockholders in The Circle Publishing Company within the past few months.

Presidents and Cashiers of Banks, Presidents and other officers of Insurance Companies and of prominent business concerns who are thoroughly qualified to pass upon the soundness of such a proposition have commended the investment and have put their own money into it.

Many leading Physicians, Ministers and Educators in all the big cities of the United States and several in Europe have very highly endorsed THE CIRCLE MAGAZINE and THE CIRCLE PUBLISHING COMPANY, and have been glad to become part owners in the enterprise.

These men, and a good many splendid women, also, have known THE CIRCLE for several years and have watched it grow better and stronger constantly. They know that a sterling good property it is; they know that it is founded on a plan that ought to succeed, and they know that it is held always true to that plan; they know from personal experience that its business methods are good, careful, and conservative, yet aggressive and successful; they are convinced, therefore, that there is a large and very profitable career ahead of THE CIRCLE PUBLISHING COMPANY. For these reasons they have been glad of a chance to get some of its stock.

Twice we offered by letter, without any blow of trumpets, Five Thousand Shares of our Cumulative Seven Per Cent. Preferred Stock for subscription. Each time the Five Thousand Shares were promptly oversubscribed before we could finish sending out the letters to the selected list. There are only Twenty Thousand Shares of Preferred Stock in all, therefore more than half was taken up at once, and we have not offered the balance until now.

For a short time we are going to give the same opportunity to those who did not receive our letters; but as the amount is necessarily limited, prompt action will be required.

HERE IS THE PLAN: The Capital Stock of The Circle Publishing Company is \$500,000, of which \$200,000 is Preferred Stock with 7 per cent. Cumulative dividend, and \$300,000 is Common Stock upon which all dividends over and above the 7 per cent. on the Preferred Stock will be paid. Measured by the opportunities for rapid development of the business and by the known earnings of other great magazine and book publishing properties, the dividends on the Common Stock should soon exceed the fixed dividend on the Preferred Stock, and our Plan gives you some of both kinds.

The following extract from an article in a recent number of Leslie's Weekly is to the point:

"HOW A FEW DOLLARS MADE A FORTUNE.
"Among the most interesting commercial facts in this country are the astonishing fortunes which are being made by magazine publishers. Every year more than the immense sum of about \$80,000,000 is spent in buying advertising space and in buying copies of periodicals. A large portion of this huge amount of money becomes profits for magazine owners. "The great popular monthly publications have risen to wealth and prominence so quickly that only \$100 invested in Munsey's a few years ago is now worth between \$10,000 and \$12,000, and is earning dividends at the rate of \$1,000 a year. "McClure's Magazine made a profit for its stockholders of 1,000 per cent. in about ten years. The total annual income of The Ladies' Home Journal and The Saturday Evening Post, both of which are owned by the Curtis Publishing Company, of Philadelphia, is not far from \$6,000,000. The Cosmopolitan, Everybody's, The Outlook, and others, are immensely profitable. "Unfortunately, however, magazine readers have rarely had an opportunity to share in these splendid earnings. Nearly all the magazines are in each case owned by a few individuals, who receive all the enormous income. "A chance to secure an interest in one of the great popular magazines, on a basis that insures absolute safety and gives a liberal share of all the profits of the business, is an opportunity that attracts the immediate attention of the shrewdest investors."

OUR OFFER IS THIS: The par value of all shares is \$10. They are full paid and non-assessable. The taxes on the stock are paid in full. Nine thousand shares of the Cumulative 7 per cent Preferred Stock are offered now at ten dollars a share. Every subscriber for five shares of Preferred Stock will be given a bonus of one share of Common Stock and will be made also a life subscriber for THE CIRCLE Magazine without additional payment. A subscriber for any multiple of five shares will be given a corresponding number of shares of Common Stock, as bonus, and will be allowed to present a life subscription for THE CIRCLE as a gift to some relative or friend for each five shares of Preferred Stock subscribed. Additional shares of Common Stock may be substituted in lieu of life subscriptions as bonus, or vice-versa. Thus, ten shares of Preferred Stock will entitle the subscriber to two shares of Common Stock and two life subscriptions for THE CIRCLE, or four shares of Common Stock. One hundred shares of Preferred Stock will carry with them a bonus of twenty shares of Common Stock and twenty life subscriptions for THE CIRCLE, or forty shares of Common Stock.

If you can not afford to take five or more shares, you may subscribe for three shares, and with such a subscription we will give you either the life subscription for THE CIRCLE or a bonus of one share of Common Stock, as you prefer.

We must say now, however, that this offer with its bonus is conditioned upon your prompt acceptance, and we reserve the right to withdraw or modify the offer without further notice.

YOU NEED NOT SEND ALL THE MONEY NOW IF NOT CONVENIENT TO DO SO, but write at once, saying how many of the 9,000 shares you will take and how soon you will be ready to pay for them. Ten per cent. of the amount of your subscription should be sent at the time of making the reservation. If more convenient to you the total amount may be divided into several instalments. Please use one of the Application Forms below, or a copy of the same.

Just an earnest word or two: You ought to know something about the "Plan" and aim of THE CIRCLE. We are all deeply in earnest about this matter. Every one of the men and women who now control the editorial and the business policy of the magazine is pledged to the carrying onward to its highest possible success the work of making a great, high-class, popular magazine of world-wide circulation which shall portray and encourage the good in individual, social, business, and political life, rather than the evil; which shall stand for peace rather than war; which shall search out beauty rather than ugliness; which shall build up rather than tear down; which shall constantly plan and labor, and co-operate with those who are planning and laboring, to make this world a better and happier place to live in, both for the poor and the wealthy, for the unlearned and the learned, for the weak and for the strong.

This is not mere rainbow painting. It is a real and definite program, based upon strong convictions and practical plans. We know that there are many splendid men and women who are in sympathy with this program and want to see it carried out. They know, as we know, that there is a positive cure in sunshine and fresh air. The poisonous, ill-smelling places often can be purified and made beautiful just by letting in the sunlight and the sweet winds of heaven. No man can remain a pessimist who will open his eyes and his heart to the good and the beautiful around him. All he need do is to give it just a fair share of his attention. It will surely sweeten his blood, cheer and lift up his heart, lighten his step, brighten the glance of his eyes, and inspire him in his work. There is plenty of evil to fight, and it calls for strenuous and constant effort, but the man who sees nothing but the evil will never be able to overcome much of it. You who will help to support and boldly develop and broaden the work of THE CIRCLE Magazine, until its influence is felt in countless American homes, satisfying the great need, recognized or unrecognized, of American life—you who will help to accomplish this will come closer to the hearts of multitudes of people and do more universal and lasting good than can be done in any restricted field. No single instrument within the grasp of any group of men can be so effective as this great, clean, purposeful magazine in bringing to pass that "Peace on Earth, Good Will to Men," for which the world has been waiting for so many centuries.

This is a business enterprise. We want to make money for ourselves and for our stockholders, and we shall do so; but this business enterprise—this sound, common-sense, money-making enterprise is inspired with an ideal; this corporation has a soul.

Men of long and successful experience in the magazine and book publishing business and in financial affairs make up the Board of Officers and Directors of The Circle Publishing Company.

This additional capital will be used to increase the circulation and advertising patronage of THE CIRCLE Magazine and to develop the profitable book publishing enterprises of the Company. No magazine in the world possesses more of the real elements of large business profit and immense usefulness to society than does THE CIRCLE. The magazine itself shows tangible evidence, month by month, of the truth of these statements.

We trust you will join with us—that you will write quickly and reserve five, ten, twenty, fifty or more shares of the Preferred Stock, and so have a part in THE CIRCLE work and THE CIRCLE success. Write at once, if possible, filling out one of the blank forms below.

THE CIRCLE PUBLISHING COMPANY
EUGENE THWING, President.

CASH APPLICATION FORM
EUGENE THWING, President,
50 Madison Ave., New York.
Gentlemen—You may record my subscription for _____ shares of the Cumulative 7 per cent. Preferred Stock of THE CIRCLE PUBLISHING CO. at par, \$10 per share, with a bonus of 40 per cent. as follows:
..... Shares of Common Stock at \$10 per share.
..... Life Subscriptions for THE CIRCLE at \$10 each.
I enclose herewith \$..... payment in full for the stock. Issue Certificates to.....
Record Life Subscriptions for THE CIRCLE in the following names (Write names and addresses of Life Subscribers on another slip, if necessary):
Signed.....
Date..... Address.....

INSTALMENT APPLICATION FORM
(Payments may be made 10 per cent with order, balance in monthly instalments of not less than 10 per cent each.)
EUGENE THWING, President,
50 Madison Ave., New York.
Gentlemen—You may record my subscription for _____ shares of the Cumulative 7 per cent. Preferred Stock of THE CIRCLE PUBLISHING CO. at par, \$10 per share, with a bonus of 40 per cent. as follows:
..... Shares of Common Stock at \$10 per share
..... Life Subscriptions for THE CIRCLE at \$10 each.
I enclose herewith \$..... as first payment on same, the balance amounting to \$..... to be paid in monthly instalments of \$..... each. When full payment has been made, please issue Certificate to.....
Record Life Subscriptions for THE CIRCLE in the following names (Write names and addresses of Life Subscribers on another slip, if necessary):
Signed.....
Date..... Address.....

Men's Suit Prices Greatly Reduced
Fancy Fabric Suits, with or without vests, in latest pleasing and popular shades and fabrics.
Suits that were up to \$18, now \$12.50.
Suits that were up to \$22, now \$15.00.
Suits that were up to \$28, now \$20.00.
Fine range of choice, gentlemen, in suits of our own production—guaranteed.
Hackett, Carhart & Co
265 Broadway, near Chambers St. 841 Broadway, at 15th St.