

SURPLUS OF \$9,402,432

Treasury Had Deficit of \$58,734,954 in Previous Year.

ADMINISTRATION'S EXHIBIT

Corporation Tax Receipts \$17,362,818—No Panama Canal Bond Issue Before Winter.

Washington, July 1.—A financial showing which should commend the Taft administration to the business men of the country, as well as to all others who believe that the government should live within its income, is disclosed by the Treasury statement made public to-day.

It is believed that the present condition of the Treasury justifies the prediction that it will not be necessary to issue any Panama Canal bonds until next winter.

The customs dues for the year just closed produced revenues amounting to \$22,073,390 more than those of the preceding fiscal year.

Receipts from ordinary internal revenue taxes show an increase of \$2,819,372 over those of the preceding year.

Although the ordinary disbursements for the current year were estimated at \$82,055,625, the actual disbursements have fallen short of that amount \$23,000,000, and are \$59,055,625, as compared with \$82,055,625 in the preceding year.

As compared with previous years, the principal decrease in disbursements is shown in the postal deficiency, amounting to \$11,000,000.

BIG SALE OF INDIAN TIMBER

Interior Department Will Offer 375,000,000 Feet to Highest Bidder.

Washington, July 1.—The Interior Department to-day announced that all the remaining pine timber on the ceded Chippewa Indian lands in Minnesota will be offered for sale to the highest bidder.

The greater portion of the timber stands in the Minnesota national forest. It will be the largest sale of Chippewa timber yet held, and the sealed bids under which will be sold will be opened at the district land office at Cass Lake, Minn., on September 15.

Under the law and rules governing the sale the timber will be cut and logged by the purchaser, but the logging will be supervised and the sealing will be done by the superintendent of logging and his assistants appointed by the Interior Department.

NO DUTY ON PET DOGS.

Washington, July 1.—A pet dog can be carried into Canada and back, or anywhere else, in fact, at will, without the fear of customs officials imposing a duty, under a decision announced by the Treasury Department to-day.

CONFERENCE ON WALSH CASE.

Washington, July 1.—A conference on the case of John R. Walsh, the Chicago

Your Liver is Clogged up

That's Why You're Tired—Out of Sorts—Have No Appetite. CARTER'S LITTLE LIVER PILLS will put you right in a few days.

When in BERLIN Be Sure to See Grünfeld's Linen Store 20, 21, Leipziger Street. OWN MILLS: LANDESHUT, SILESIA

HOLIDAY EXODUS BEGINS

Thousands of City People Will Desert Accustomed Haunts

TRANSPORTATION MEN GLAD

Traffic Increases 50 Per Cent, While Amusing Incidents Are Plentiful.

The great holiday exodus began last night, and every one looked happy over the prospective recess except the national guard and the train officials.

White men were the most numerous in the crowd, and they were dressed in their best. The women were dressed in their best, and they were dressed in their best.

IMMIGRANTS 1,035,545

Increase of 283,759 Over Number in Previous Year.

Washington, July 1.—An estimate that the total number of immigrant aliens admitted at all ports of the United States in the last fiscal year reached 1,035,545 was made by Commissioner General Keefe to-day.

The non-immigrant aliens admitted, or those coming to the United States temporarily, numbered 145,421, which is a falling off of 47,028, while the total number of all persons admitted in the year was 283,759.

IS HUDSON BAY CLOSED SEA?

Question May Be Affected by Hague Tribunal's Decision.

Washington, July 1.—The question as to whether Hudson Bay is a closed sea, completely controlled by Canada, as is contended by the government of that country, according to Ottawa dispatches, may be vitally affected by the decision of the Hague tribunal on the large issues which are now being argued before it by eminent British and American counsel.

LEGAL TO YELL "SCAB!"

Cincinnati Judge Discharges Striking Cigar Makers.

By Telegraph to the Tribune. Cincinnati, July 1.—"I can find nothing in the statutes to prevent any one yelling 'scab' at another person," declared Police Judge Bode here to-day.

SEES REPUBLICAN SUCCESS

Representative Tawney Says Party Need Not Fear Fall Campaign.

Winona, Minn., July 1.—Representative James A. Tawney arrived here this morning in an interview he expressed the belief that with the record of achievement of his party in the past, it need not fear the fall campaign this fall for control of the next House of Representatives, confident of success.

BLIND MEN ORGANIZE CLUB

Prominent New Jersey Citizens Plan "Mutual Betterment."

A club composed of blind men is to be organized in Jersey City. The preliminary meeting was held last night at the residence of C. G. Hansen, who, although sightless, is a well known musician.

HOLIDAY EXODUS BEGINS

Thousands of City People Will Desert Accustomed Haunts

TRANSPORTATION MEN GLAD

Traffic Increases 50 Per Cent, While Amusing Incidents Are Plentiful.

The great holiday exodus began last night, and every one looked happy over the prospective recess except the national guard and the train officials.

White men were the most numerous in the crowd, and they were dressed in their best. The women were dressed in their best, and they were dressed in their best.

IMMIGRANTS 1,035,545

Increase of 283,759 Over Number in Previous Year.

Washington, July 1.—An estimate that the total number of immigrant aliens admitted at all ports of the United States in the last fiscal year reached 1,035,545 was made by Commissioner General Keefe to-day.

The non-immigrant aliens admitted, or those coming to the United States temporarily, numbered 145,421, which is a falling off of 47,028, while the total number of all persons admitted in the year was 283,759.

IS HUDSON BAY CLOSED SEA?

Question May Be Affected by Hague Tribunal's Decision.

Washington, July 1.—The question as to whether Hudson Bay is a closed sea, completely controlled by Canada, as is contended by the government of that country, according to Ottawa dispatches, may be vitally affected by the decision of the Hague tribunal on the large issues which are now being argued before it by eminent British and American counsel.

LEGAL TO YELL "SCAB!"

Cincinnati Judge Discharges Striking Cigar Makers.

By Telegraph to the Tribune. Cincinnati, July 1.—"I can find nothing in the statutes to prevent any one yelling 'scab' at another person," declared Police Judge Bode here to-day.

SEES REPUBLICAN SUCCESS

Representative Tawney Says Party Need Not Fear Fall Campaign.

Winona, Minn., July 1.—Representative James A. Tawney arrived here this morning in an interview he expressed the belief that with the record of achievement of his party in the past, it need not fear the fall campaign this fall for control of the next House of Representatives, confident of success.

BLIND MEN ORGANIZE CLUB

Prominent New Jersey Citizens Plan "Mutual Betterment."

A club composed of blind men is to be organized in Jersey City. The preliminary meeting was held last night at the residence of C. G. Hansen, who, although sightless, is a well known musician.

Of Interest to Women

FOR THE OCEAN BATH FROZEN DESSERTS

Smartest Suits Dark in Color but Biscuit Glace a Favorite for Elegant in Line. Fashion Occasions.

On viewing the bathing suits of the season one finds that no color or combination of colors has been thought too brilliant to be used in their construction, but well dressed women, with very rare exceptions, will eschew the more gaudy creations.

One of the shops in Broadway is showing some imported models that are distinguished by their elegant lines.

BATHING SUIT OF FRENCH MOHAIR.

FUNERAL OF SENATOR DANIEL

Many Prominent Persons Attend Services in Lynchburg.

Lynchburg, Va., July 1.—Many prominent state officials, including Governor Mann and his staff, and two former Governors, J. Hoge Tyler and Claude A. Swanson, and a delegation from the United States Senate, including Senator Smith, of this city, Bishop Coakley of the Southern Diocese of Virginia, officiating.

MAY KEEP WARLAW LETTERS

Prosecutor Can Use Them in O'cey Snead Murder Case.

Trenton, N. J., July 1.—Judge Cross, in the United States District Court, to-day denied the application of Frank W. Part, a member of the Virginia bar, for an injunction to restrain Prosecutor Mott, of Essex County, from using papers and letters which he claimed were illegally taken from his client at the time of her arrest in connection with the death of Mrs. O'cey Wardlaw Martin Snead.

NEWS OF THE MARKETS

There is no relief in the meat prices at Washington Market. Beef is creeping up steadily for the wholesale buyers, but they are holding back their purchases to the retailer for a few weeks to see if any relief is in store.

Strawberries are slowly going out, and are now 25 cents a box; raspberries are 13 and 25 cents a box; gooseberries 15 cents, red currants 15 cents, blackberries 15 cents, and huckleberries 20 cents a box.

Eggs Going Up. Eggs are 2 cents a dozen higher this week, 28 cents; butter 33 cents, and sweet butter 37 cents a pound.

Uptown Prices. Lobsters are selling as high as 35 cents a pound in the uptown sections. Other fish prices are about the same as at Washington Market, though Spanish mackerel are 35 cents a pound, whitefish 35 cents, halibut 35 cents, and bluefish 15 cents a pound.

There is no excuse for monotony in salads just now, as there is such a variety to be seen. Celery is 25 cents a flat bunch, three stalks; Tarragon is 16 cents a bunch; chive 5 cents a bunch, cucumbers three for 5 cents, lettuce and chicory the same, beets 5 cents a bunch, escarole three for 25 cents, and the salad stand-by, tomatoes, are 25 cents for two pounds of the best.

Lima beans and Cape Cod cranberries are both in, and are the same price, 35 cents a pound; cauliflower are 25 cents a bunch; spinach is 25 cents a bunch; extra large white asparagus is 45 cents a bunch, and soup asparagus is 20 cents a bunch. Mushrooms are \$1.25 to \$1.50 a pound; cauliflower are 25 cents a bunch; cabbage is 15 cents a head and canteleups 15 cents. Corn is a little lower in price, 15 cents a bushel; sweet potatoes are 15 cents a bushel; and two quarts of sweet potatoes sell for 25 cents. Crockneck squash and yellow

RESORTS. NEW JERSEY. ATLANTIC CITY. SPEND YOUR FOURTH OF JULY AT THE AVIATION MEET. DAILY FLIGHTS ON BEACH FRONT, ABOVE THE OCEAN. JULY 4th to 11th INCLUSIVE. By CURTIS, HAMILTON and BROOKINS.

NEW YORK. THE Catskill Mountains. Located on main line of the Ulster and Delaware R. R. Altitude over 2,000 feet. Through coach and dining room service from New York direct to hotel grounds.

NEW YORK. THE GRAND HOTEL. CATSKILL MOUNTAINS. NOW OPEN. Located on main line of the Ulster and Delaware R. R. Altitude over 2,000 feet.

NEW YORK. STAMFORD NEW YORK. "Queen of the Catskills." Elevation 1,500 feet. Pure mountain water. Fishing, golf and baseball grounds.

NEW YORK. GRANT HOUSE. Catskill, N. Y. P. G. Cornell, Mgr. Accom. 300. Unusually Booklet. Rates moderate. EXCURSION 4TH OF JULY.

NEW YORK. THE CLAREMONT, Haines Falls. House for 75. Electric light, tennis, golf. SAMUEL E. RUSK & CO. \$6.00 4th July Special \$6.00.

NEW YORK. TAPPAN ZEE INN, SOUTH NYACK, N. Y. ALL WATER SPORTS. TENNIS, BILLIARDS, POOL, GARAGE, GOLF, CAFE, A. A. HOUSE. BEAUTIFUL LAKE KEUKA.

NEW YORK. SARANAC INN AND COTTAGES. UPPER SARANAC LAKE, ADIRONDACKS. NOW OPEN. Golf, Tennis and all Adirondack attractions.

NEW YORK. WESTPORT INN. AT WESTPORT, N. Y. ON LAKE CHAMPLAIN—ADIRONDACKS. Attractive cottages in connection.

NEW YORK. TREMBLEAU HALL. On Lake Champlain, Port Kent, N. Y. Ideal location. 80 feet above level of lake. Fine view of the mountains.

NEW YORK. GARDEN CITY HOTEL. Garden City, Long Island. 18 Miles from New York. Open all year. A HIGH CLASS MODERN HOTEL.

NEW YORK. Edgemere Club HOTEL. EDGEMERE, L. I. AMERICA'S MOST SELECT RESORT DIRECTLY ON THE OCEAN. NOW OPEN.

NEW YORK. FORT LOWRY HOTEL. BATH BEACH, L. I. 600 feet ocean front; table first class; special rates for July 4th by special train.

NEW YORK. THE HOTEL FRONTENAC. 1000 ISLANDS, ST. LAWRENCE RIVER, N. Y. NOW OPEN. A magnificent hotel, delightfully situated on an island in the St. Lawrence River.

NEW YORK. THE WINDSOR ADIRONDACKS. ELIZABETHTOWN, N. Y. A modern hotel in the most beautiful section of the Adirondacks. Rooms en suite, with private bath.

NEW YORK. MORLEY'S. Hotel and cottages in the heart of the Adirondack overlooking two of the most beautiful lakes in the region.

NEW YORK. THE ALAIRE, Spring Lake, N. J. Directly on beach. Booklet. E. M. Richardson. HOTEL BRUNSWICK. ASBURY PARK, N. J. Highest standard of service maintained.

NEW YORK. THE FENIMORE, Asbury Park, N. J. Now open for 26th season. For booklet, rates, etc., address: THE FENIMORE, Asbury Park, N. J. HOTEL MONMOUTH. ASBURY PARK, N. J. DIRECTLY ON THE BEACH. Modernized. Booklet WM. ALLEGATE, Prop.

NEW YORK. THE BRINTON AND BELLEVUE. Directly on beach. Booklet. E. M. Richardson. Private baths; superior service and cuisine; spacious verandas; elevators; etc. BANTA & HILYARD. HOTEL SCARBORO. LONG BRANCH, N. J. OPEN JUNE 1. Terms and particulars on application. LOUIS V. KAHN, Prop.

NEW YORK. THE KITTATINNY. The Leading Hotel at Delaware Water Gap, Pa. Beautifully illustrated booklet on application. Special rates for Fourth of July. Booking Agency. Special July rates. FRANK COPELAND. MANUKA CHUK HOUSE. On a beautiful island in the Delaware; always cool; excellent table; modern conveniences; gas; no mosquitoes. Daily breakfast; swimming pool \$10 a week up. Further particulars, address: MANUKA CHUK HOUSE, Delaware, Pa. ESSICK HEIGHTS, PENNA. THE ESSICK—2,500 feet in the Alleghenies; cottages; steam heat, electric light, golf, casino, tennis, fishing. H. M. ESSICK, Essick Heights, Pa. MASSACHUSETTS. Berkshire Hills THE MAPLEWOOD. PITTSFIELD, BERKSHIRE CO., MASS. Send for 1910 Booklet and Prospect Map. ARTHUR W. PLUM. Martha's Vineyard and Nantucket—Islands in the Ocean. You would enjoy a vacation there. Right now, while you think of it, send for our books about these islands. They're free. City Book Agent, 111 E. 4th St., N. Y. City. NEW HAMPSHIRE. WAUMBEEK. Jefferson, N. H. COTTAGES. NOW OPEN. 18 hole golf course on famous scenic peninsula. Detached family cottages completely furnished, with hotel service. Address: CHARLES V. MURPHY, Manager. VERMONT. VERMONT VACATION RESORTS. 150 Page Illustrated Book. Full information in regard to Summer Resorts in Vermont and shores Lake Champlain with hotel, farm and home, and all other interesting features. \$2 per week and up. Send 6c stamps for mailing. Address: SUMMER HOMES, No. 57, 585 Broadway, New York. The Glenwood. IN THE PINES. LAKESIDE BOULEVARD, HYDEVILLE, VT. Rates \$9 to \$14. W. C. MOUNDS, Prop. LAKE ROSEMONT, VT. PROSPECT HOUSE. Sanitary, comfortable; lights; garage; milk, cream, vegetables from local farm. Booklet. H. B. ELLIS, Mgr.