

2,000 DANCERS AND NO MEN.

A REAL STAR-SPANGLED FRILL OF THE WORKING GIRLS. There were 11,000 women or so in the Garden-Mobbing a Stray Man and President William W. ...

CHERK AND CIRCUMSTANCES.

Dr. Dewey Tells the Yale Alumni What They Will Do for a Man With Education. The blue banner of Yale was conspicuous by its absence from the annual dinner of the Yale Alumni Association ...

SOCIAL LIFE IN WASHINGTON.

Ball at the Spanish Embassy in Honor of the Young King's Birthday. WASHINGTON, Jan. 23.—The ball given this evening by the Spanish Minister and wife in honor of the fifth birthday of the young King ...

THE FRIEND OF JERRY'S UNCLE.

He Buys a Watch at a Bargain and Returns from Jerry to Pay for It. Jerry Fahay, a ruleless young immigrant from county Kerry, landed at Philadelphia on Tuesday afternoon on an Allan line steamship ...

Highest of all in Leavening Power.—Latest U. S. Gov't Food Report.

Advertisement for baking powder, featuring an image of a woman and the text 'ABSOLUTELY PURE'.

\$300,000 FIRE IN BUFFALO.

The New Warner Building Burned—Two Firemen Found Dead in the Ruins. BUFFALO, Jan. 23.—The new and handsome building of Warner Bros., at the corner of Terrace and Pearl streets, was ruined by fire to night ...

ROSWELL P. FLOWER FOR GOVERNOR.

The Jeffersonian Club of Waterbury Names Him to Successor Hill. WATERBURY, N. Y., Jan. 23.—A largely attended meeting of the Jeffersonian Club, the leading Democratic organization in northern New York ...

THE NEW ORLEANS VENEDICTA.

Acquittal of the Provenzano Gang on Trial for the Assassination of Chief of Police Heenan. NEW ORLEANS, Jan. 23.—The jury in the Provenzano-Matranga vendetta case brought in a verdict of not guilty to-night ...

DETERMINED TO STARVE HIMSELF TO DEATH.

NEWBURN, Ill., Jan. 23.—George Harris still persists in fasting with suicidal intent. He has been in the hospital for several days ...

SPARKS FROM THE TELERAPHE.

John C. Moulton of New York has been appointed chief of the telegraph service in the Hawaiian Islands. The Hawaiian Islands are to be connected with the mainland by a cable ...

THE ENGLISH BILLIARD.

What is English Billiards? The English billiard world has been all torn up by the dispute lately among the professionals on the subject of what really constitutes the English championship ...

CRICKET RECORDS.

Through a variety of causes, changes in the office of the English cricket records have been made. The following are the records for the past season ...

SKATING NOTES.

Skating is better adapted to figure skating than to speed skating. The skating season is well advanced and the public are again recognizing the beauty of the art ...

LIVELY LIFE AT HARVARD.

Classmates, Jan. 23.—The Harvard seniors are in the rowing season and are having a very lively life. The rowing season is well advanced and the public are again recognizing the beauty of the art ...

NEWBURN BISHOP ARRESTED IN TROY.

Troy, Jan. 23.—The police received a dispatch with yellow letters directing them to look for Leonard G. Robinson and Rose Van Zile, who had eloped from Newburgh ...

REV. DAVID SPURGEON PERRY, HORSE THIEF.

The Rev. David Spurgeon Perry, 70 years old, who once was a preacher, was taken into the Court of Sessions, Brooklyn, yesterday for sentences. He had pleaded guilty to a charge of having stolen a horse and wagon from James Downey of Brooklyn ...

A THREATENED STRIKE AVOIDED.

CLEVELAND, Pa., Jan. 23.—The conference of operators and miners advertised for the 16th inst. was held at the office of W. H. Hill of this city yesterday and to-day. Through the wise counsel of all concerned an agreement was reached ...

THE GRAND JURY IS GOING TO ST. JOHNSBURG NEXT WEEK.

The Grand Jury is going to St. Johnsbury next week to investigate the management of the County Farm. The annual dinner of the Police Association will be held at the City Hall ...

CHAMPIONSHIP GAMES OF THE METROPOLITAN LEAGUE.

Table with columns: Team, Wins, Losses, Points, etc. for various sports like football, basketball, etc.

CHANGING A PINE TREE TO WALNUT.

When Baby was sick, we gave her Castoria. When she became Child, she cried for Castoria. When she became Miss, she gave to Castoria. When she had Children, she gave them Castoria.

WOLF'S ACME BLACKING.

Advertisement for Wolf's Acme Blacking, featuring an image of a man and the text 'Change a Pine Tree to Walnut'.