
THE SUN TUESDAY 1901II AUGUST 20

I

no I to al o probation and it d

the dlff rent rUw which
advanced Jtnia Chrlt-

abto and If an how pa
to I wrouthtl

Dr England I poult I vn anil cmphat-

hU atatem pt hat the lx autlful h

akin tram and all nhall come down f-

hU attidy wall and that l will lgn
Mlf D no morn

The National from wh
many of th i Now Jersey
their dccreoi of Doctor Divinity

America It ha In Ireat llrib
and In novera of tho Continental count ri

operated exten In Irma
Jt ia Itn diploma hroado-

formanoea led n few yearn ago to an
In thn Engludi A 3

Mendel In tlu
Ph D front the Xetlonal Unlverwil
for tho num of 1 SM net c i

of tin U lllr of the good a
began talking about bringing a i uit
Chancellor wa laugh

at for tiM pain anti UK I tidon
in commenting iix n the paid th
whit tli re wrll be ground for hilt
complaint the State of f

a charter to such an InMllutlc
then wax little ft for Mendel Ill
to do nave to make application to have I
picture con ptcuou In Nation

lml ecle
It U In fact difficult to conceive br

man In hi oenso roil l l wwlndh
Into buying n diploma fnini thl

of oorr
should In Mifflclon-

tIndicate Degrees of i

kind art At Just
might In ham or mes pork Tin

Chancellor to customer rei
like thono of the corre pondonco cle-

of a wholenalo dealer In or cou
try clothing TniMlng that we will

order I i to rvma-
roum truly F V Martin Th-

m one of tho Chancellor favor
phraxm In cloning letter to

to to lsllove thnl cou-

Ixi deceived Into th notion after nndli
the National University clrculnr ai
receiving n few lottcr of oort Hint I

wan buying oittrlKht fur nutli a bogus a
tick ulicn innn liuy cnwiktHi

trurral l that Iii U Inr
them for fraudulent 1hl

In fact what tho lov J I Chnimnn
llarkpttntown wan tho roi
renting the of the degree of Do
tor of Divinity by clergymen or bin

win
they wen liught the di
green for fraudulent nnd net
u them fraudulently represent Ir-

Ihemnelven to the tn Is
were not anti what they rfectly wr

new they won not
Tho National wn proll-

thnroughly In the Chicago
not very long ngu The Tint

HrraU wild

W Ilirkln A M Ih l I IheChai-
cellor of the National Cinvinlty lit Tlirm-
ittr t Chrn i Sometime mivortir
tbal he I mnnnitrr The leitrrlitnil
hU Institution nro Incrnlmily nunli
In lure lie mo attractive n luin
of sugar on n warm I heir phriiMfiloc
I o department
eminent professor of itillsep-
Ac Affording lti trurtlnii to nnr er p-

In any tu lr throueh direct ci rni tiiliiin
Preparatory trrailimle nnd xii eradunt
course ue ree conferred Uxm re-

f W mnKIMt A M Ill I Chanrellor-
AffllUtMl ln tlt tlon I ItillliilH n

Toohnol y Mor o School of Kl irirlty-
Chlmco lno thlr i

tho l t ollf e Ill I ill

T llr Amdoinr Iho Aroilcmv f Flno An
Srhoil tlio nluinti-

Uilnlvr
OBlro of the Vntlonil I nlv

ellod nflor tho tnlvrr ny nt Umilnnl IS-

Thm i ti ot
The Institute Tohnulogy hn IU art

drew at 111 Thrtion tro i jn t Mlioro th
lnlvor lty I lM l l ami lier

Tho Hrhmil of
not flruro In tho Chlruvn illroctnry-

tho Chic en llii ln j lnlTor n
lii on the front of tho iino huilcllni

where the tltn of th Nntioniil I nlvirlt
Ill Thrnnp ilr t Iho rnitipl
In the iillor if ih

nt on tho nupport of ll Mrtropnllt i

Merited IUII it Tlio IlilonKn
hchool mo t lilirli oimillnir ntvny
homo aro at IU utropt nhoro o f
a the directory mid the Uttor of I hat

nn tiuicornwl Iho lotin
of toamlnr I i ilo l n wrll A tin inoclmn

tn for tho mnnufmluro of drirrro Tin
AnuntieiiM tipM nlly nn tn litu-

CAtiTort thrmxlvc ruin ninnli thin nmll-
dontUI Mcrruirlo i not t IM numl In th-

Iho Institution where niio rovrl In
Vinci studio the tHrill of Amrehi nml th
demerit of ScnllMTI ido full to prr li-

the directory ullhouirh It I iirinletl tlml i
Mumlnutiiin of the of I

roller llrkln wnultl it llsre Th
i n orvatory whether hit plnni

or rentant I not nut pt n
In the directory ullhouirh i inn v lu

troet itmxt thine edmnlionnll-
seom to hare nn orialii-

So much fur the nnitlntion i f n Nntimn-
I nlrerlly whirl if in Ittier ot the
entne hr II nre any rrltiTinti h siir-
ceedeil In tin xiple nf inure th i
one nation nf lirlticinv into itie tion th
rood tho of Chlingn nni

n a fur lirt dnu-
ellurlne university spuior writ

One of thin out
circular of tin National I

It I an Institution not for profit
If them I on
that Chancellor llarkln tba
thing I profit I In I engaged In this hud
iiesM of of nil kiwi
while you watt from purely phllnnthropii

This would not Htn
to bo no from the ixtnmtly lmln wllki
ring of all the Cliinivllorn Itttim It

which he ouote nrici for vnrioun do
re and cloM tn voui

onler that proliaiilv In imrely
habit d linn
Into HI aim In life n n philanthropist
anti a a moral
that no man or old whatever ma

hl merit or demerit I deprived of ihti
privilege of having do

upon him which he wUho
and hn the money to for Then
one degree however on which Chancel-
lor drawn tlm unit He docn tint
grant the or M I Tlie nnson

for this restriction In that Ixuirdn
health have asinine viewn on thl

one of hi circular printed In n d ink
on UK ack of a th Inl-
Vtfodtya nrtlflcne of lncnriomtlnn he-

aajn
But no medlca docroo are crnnfd

cranteil o Innir tle pn oiit lnlno
r tem of Turing ienain ii irr

Hoard of llelth an the riunllnn
of the boalth anti we nnd no f ul wlh
them ial they should not dlCute thl ortlp
to oth r and e pcl liy utido inllnro
but should extniltie ii llcnol-
rro prctle of the cnll r In which tliey
were It I Ixoaii we ro un-

wllllni tn like upon rep n
nl for our

bnirdhnsdecldodioeriini no medical derrce-

XJr lr tho title of Fraudulent Diplomas
Mr Henry Wade llneon President
Northwontern delivered an
nddrcM efon the Illinois State Teacher

at Sprinctleld Ill on Doc 8-

Iai Till M won Into
form anti had a wide circulation In
It President llorors doxiite ntimc sjuirt
to the SatlortAl tnlwrwlir anti n fem lo
the of that Institution by the
Ckirafo T ttllrratd Prestilonl llogtrt
old

Tho fHs HIM ulii lm hiw tli t till
V iMn l I niior4t t lrmicli rt

liltnfi ltd i i ftnoBwott x4l IMS it
rpHlloa Hi I ro HI sla-

nd Ix n tnllillfli tlottt 4ii l In IH llf 1lli-
P rllnwnt t ior lv nM k
rt ln 1iiic If n ttiiK in ti l iit4niiin i m
tin wttrt taut VH lkr l iH4l-

t tod I h h J II M OI 1 KI-

afnl lo rmrrv n 11 xH 1 i i iran m-

fneolcn onutitrlos H iior H

sir rji t4 er N nd Ikdu i

a t iisis M it r imMtln-
tn Verm nr l i nit
Iho tioa llHH H i xW j-

TIs tmH tf I HN rMr it I-

IH A-

fot Ibr IHe-

In M i it

other
lIo1n n

Chrlt to lad and
this law of Ood ternt IInd unrhncfo

Ill ror mlrAC

In

a-

cm dO hy any
o II Stair or

En Iia I

loN Ir
hl or

nd

Harkl

U

ton Iv

all 10

D

h

hn
1

to no1 rurlh II

Ihe
turi

I

mal I

dulu 11

11

r

r

I 1

1
I

lln nnntIInt
n

I n

r

ann for mil 10
m 1 rl

rot th r

r I

rom

e 110
i hut

T nllnJ r

1

l
n I

noW

Inn
to

I I hal

mol h

Jut

I

I

ho

fur

urI n

1
i

h

1

U

1

t

4

OntaI

I
t

tj f 1 Ja 1

have

relation ms-

t

i

hi-

D

j
t Ii-

I thAt hOt ttIIaflhI C

4

baa
u

and

I

I

ho

Itt It
tiN

I nen
It

I

lila
tprna o k

a
I a niptlnti

p tart

s

os tI

r
4 tt

iI
i

k
r
TI
ic

and tutiIat

s fljrtht
hooti

Iifriro I

iitlnnttl
4r Iit1 iilw tt to tttiwn

wait iiI
t-

In
he

It-

o

L
tilt

sit

lion whrr lfltrtUtit Ifltw

iity line Art
itt

hr itt

Ii
I

flu

I

I tiitirlt
ih1i I ull

siItti

man antt

iIi gn

r
ii

ii
bit

I

of-
t

our

rttinit
rui

it

till
flu

tlit iintibIrI

wt tIt

k
I p

1

I

i I
t su

du

t tell
ih Ii r

w rs
ti4k ttsMtt urine
I Al 15-

atewi44 w It itWat-
dwlW llNlS P Ti vr4-
liad 4 Ii 4sw HON

tftp t a a I4 44 I

a 4 a S 4
t 5 I I 4 I

h

i-

tp ii Iva t

>

>

>

>

>

<

>
>

<

>

>
<

< >

<

>
>

<

<

>

>

>

hould b able to ilt under the prelcctl
ao tnurh r-

and n written to Lr u member of

replied Thin n ui
InMltutInn and M fat a that t-

in the aboonre of any law In the contrary
a to reo aa tho

at Oiford or or any In
country

a matter of fact the National I
wan duly lnoorj ored under

ISM The
werr F W llarklrv A li

J T Huton Tim fist Hoard of
rertorn worn V llorkln A II tlarrr
J T Huton 11 Cook and tlm C eo-

Jamo Jone Tim Chlcnxo Tmt Ht-
rayii that A II Oarman appear In
Clilrngo directory an an o-
ci
ration named of John T Hut

I Iho Her tnorrn Jatnoa Jo-

aro not to Iw found In th directory
object for Incorporating the umvcn-
waa to perm
through college couroew And
appropriate ilogree-

nFFFKCT OF TIIF JIlF STOII

Hot worn lilandt Ueeprneil
Wa r lilandi Hnluml In Nl-

NKW OBLKANH t Aug It An MI-

lltlon writ out to examine the Iwilnl
Inland of tutu 1nilnlAnA and Mleelml-
jrtuiMnto find how thy wer nfTected

the florin nml whether arty annUtanco w

haH nturne l In New Orlcan n-

rejiortH that while then no Ion f

tliere were a numlier of lni ort nt clunf
In the coam topography cnii e l by I

hurricane eopociall In tin fringe of l lan
whlci protect the Miotlooippl In-

cn thochantieU iHtHoen the l Unl wr
deepened by tIdal wave thl bell
pe nlly noterl In the ca of th half P-

rlinnnel The Guilt and Mhlp llnml IU
roast C mMiny had l en eiiKaKod for KII
time In trying to ilmlgo out H deep elm tin
The liurricHtie did It In ono lay leovli
twentrthre foot channel to ihn rallriw-

wlinrf
Th have nearly all

l and eomo
materially reduced In Ire Hand l Un
off which ban lieen gradually dl
appearing for miffered anotlier b

through the heavy wnuli of tl
wave from the the light

U threatened with dmlructli-
Ihroufh the waohlng away of found

Irani1 Ince wo bnd-

wohnd and nearly half of It dlM-
wvirtxl The o t of Horn Inland wi

wiwtiivl a Hound or Turtle lular
hAllEy wnhol the llahthou-

kooier wa coni liU m
The llghtboue wharf woo
The Cliamlaleur lolandr were complete
lindor water during nil lh otorm and woi-

Iwiilly wiwhed The wan
y wave whet wept ivntplete-

nver It but no great wa done
At MI M during the

if the Monn a man regloler-
ri I Iivatida I of MeridUn l ecnnr-
violently inane He purchased a til t

w out
odoy that lio wax a cotton hiiror r
Sew anti wellodi No Ijjibni
kin I given of the suicide except ex-

Itement over the

lOPIERWMUR ntiHT IIITTK

topper Produce Hlnc Iollreman-
m l lt of lUtorllon llenlalt

Frank W Oerraty who hail been a pollt-

il aMtUtant of luaan A Hopper tlio Tan
nAtty leader In the Thlrtyflrnt Anwrnhl-
Utrlct announced that he wa otit I-

elp VeUiw do Hopn nt the pritnarlc-
oon after that a tory wan made publl-
o effect tliat Oerraty hail
KM front Policeman Thomas r Donlo-

o arrange hinge KO that tin wh
III boa died could get a

detail torntr dente l

thai h haul ever taken any money fro
onlon Donlonn xiter t therln-
lulllgMi of IVIhatu Manor awl hi

hat had never given Cerraty lie
itMl neer hail that tnoiwy at
Ime arid that If he hail nlgned any pnpr-
aylng lu hAd the money he nut
iave dellrlou

Mr called reporter to hi
lub lat night anti al fler-
nty rraty didnt com
nit Mr Hopper n d lo the teMirter

pur oning to l an nflUUvIt sign
y Donlon In which Donlon mild tin
ven terraty S to ea T detal-

nd that Oorratv had loltl him Ionlon
lint woiildgototheorgatiiuitloii-

III T IIIMSHIr Till HAM

ullremati Voorher Tlirn l rtp trhM-
Illg Hoc Nald In line llrm tad

A large black dog ran through the treli-

f llath lleiicb yentenlny A cry nf ma
by ninny pumultii tint niilmil Martlet-

ittAgen and noilenln generally A-

roey avenue anti hay n-

lii t th thug anti Itn imnnier run lnt-

iillciiniin Alonro of the hail
leach htatltin Voorh grablml the tin-

y the tall and drawing hi revolver fin
t Itx head A the shot wan fired the do-

nvo a ouddon IwUt anti the bullet lodge
i the left hand of ufjlcor cai lng-

alnful wound Stint after shot was fire
the pxcitiil All took effect

till at the fast the dog fell over death
oorheex to the ofllce of Dr John

VnorheoH who l ed the wound nni-
imoved the bullet

During the cliOM Hovernl children wen
nocktol down harold Hennon 12 yean

win of a confectioner of hay Twenty
nd street and Cttipwy avenue wh

a In front of hi more wo top
l l over by the crowd Awl reoeivfd

bruise In all tho mad ruh of daM
ml through tho ntreote no on
an liittrn antI It not lie ojirnot
tat hut dog had even nnnppeil at any
in

HOT IIIUSKIF ISTKMt OF IHKi-

Idout Animal Juniiwtt at N P r A Agent
and the Itullet Went Wllrt

Henry an H A nfflcor of fnlorI-

II N J undertook ytwtenlay to nhoot-

vlciou dogbut lfore tie flnUhetl ifs
hlmnelf In the log The dog which

Ktitxl by William Danel a grocer of lit
alioado avenue hid bitten a little girl
iim d Kllrolioih Jaeger Her parent conv-
lalned to IU Mnler IH-

rdored that II dog
A noon the dog naw it madn i-

h for him fOul the hull
ent through the calf of hi own left log
en lie tho dog Tin nun woun

r KK HIS SHIIIT

slung Maa lam PaMenger Mied linhl-
MalrhM and Utantnml Ring

lu tom lnioitor Timothy J onohu
a on duty when the HollandAmeric-
antnihip Maawlam renchod tier ploi-

i Holiokon yelonlay lie noticed a
thin n et ger walking ilown the gang
Lank wearing n ln vy tightly buttoned
rercoat and hi wi pWnn were anMiM I-

mnwiliiH mue teil tlie man In atm
my huts to the winire MMtmand after
iiHitl ur t nf Indignitliin M consented
e hi iianx wan l ul Hufotra aol

bo wa a principal In otto the Hjl4 r-

MI in g-

I kil 4ti a 4io llotatrn I i unbutton
nVenxMlt whloli ho V4w lrtle-

nrrbe It ilHiKHigMr rmilit Bn
tlttng itutuith In II IH M 4Mn hi-

iwl nff l fin 4Mrl I W M be-
h hKrotnl iMnl Mil Uhra TtioV

VMHxMo gnl wale tek and 4t-

amnml rtngo Ho Mi d inn

oenatnr in I p the
lY MMi Ailg I e ia r-

A I HH wiM loa r itHHrtrw trnifti-
s lr a up MJ lkr In il Mo meI-

KWO M a v frtmi iMXtie-

r a

0-
1It dooru

to Ihltlnloro-r 0 I
I

hl4
d

Ihl

A

tIT Ihc

IW

l

Tit
TI

I
I

Ulan hr
al

h

I

I
I

IDol urIhl

I

ali 1

who

hit

Ion
I

a
I lon

thin

l

1

a

1

l

our

h

I

1
I

ole

I

i

d
I ho

A

I not

111

I
1

I
I

thai f J

n
I

j 11 dir

h

I

lana I

j r

awi zon which a a cat

nghIsh 6ovrrnmrit WtO irnUlr a
his righta grant treuui

its kit

pinch right guIlt

Inc
arm-

anI
Roy

ti t tit ti
wits

coat

the

hum

itt

lisa

wait aIM

hot

thu

rJaia

Man

lie acct ptu

was

Ira

Mrs aiio snii

cur

Iii

uu

It

the 12x

log

hii

went
iru

rs
w-

en

Split C

he-

lot

I

Spit

uiriots

said

I

the

late

ut
lii

>

>

>

<

>

>

<

>

> >

<

>

>

>

<

>

<

<

>

<

>

> > >
>

<

>

IDDPSNE

I TFKI STttlKEttS S4K ritE WI

CMIUF A PLANT

They Dertare That Three Opeo lle
I Creni llavfl Been DUrharged
j That TbU Morning They Will Tie

llm PUnt Pollc Put In the

McKzuronr Pa Aug l Tlio i

trikom lien My that the Duquenno rr
I of the Camegln Bteol Company will

nt 7 tomorrow morning
out nf twelve o cnhe rth furnace arc
operation tonight thin men on the otl

having dlnchargecl for
leged active work In Ixthalf of tho Am

gamate l AwooUtlon Tim mill U full
coal and Iron police tonight and the wo-

men am forbidden to talk 80 far an cot
lie learned meeting am being held
that town tonight but a big meeting
chcditled for tomorrow night

Tho nit nation In Ihjqtienoe tonight
of nnxlety If the men atrike It

In tIe flmt trouble that hut occurred
plant nlnco the Homentead nlrike-

IOT wIn tlni DunioAiM men camo
nyinnthy with tin Homet ad

folltiwed and aevernl rioter wi-

mnvlcted HIM hentenciKl to the woikhoui-
Tlio no Steel Work give
men to about Snoo men one of t
finest e iilp ed plants In the Iruxt co-

nlNlilig of bonoemer lee and convertll-
tnilU tinlverxnl mill open hearth m

nml blaM funiacro open hoar
and universal were d re
ago at n cot of millions of dollar
lint metal front the open lie art h and
inor department to Moment
liver lint metal railroad

Tlie steel ntrlko contn
on Duue nf fur several wrok FAn
In the n striker Mild ther won

nunly by of th company Tl-

iitmnnt havn
load off an organization nf the men or-

tho prillm force wan Inert
nbout IM mill On nliout fort
coal anti liOn pollen were brought into tl
mill from llraddock an
dU M d almiit tin mltln At the nan
linn It ItecAlntt known that dlcharge
taken

This morning the mill started up In
iartly crippled anti the

mated announced that it coukl V-

clo e at any tlmo Tonight It wan an
nouncod thin men would quit nt-

oclock In the at the rtiang t
If the mill I cloe It ma-

hnve a tlrcidetl effect on Homestead Th-

trike leadont nay the mill at that plav
will follow

Forty Hungarian laborem attended
meeting In tin Colloeum I hi evening nn
were mitt a lodg of the Fedora
tInts tif Ijilir A wrtlnl organization

l o rffectid among tlm nn
inlvanlrlnii
r nn rlooy picket me the tnltei-
tnto Tin Mill l I no evidonr
here yet of any attempt at a Mart

MOKSSi MILL STAHTS IPl-

aniifactureni the Ntrthe
at Work

Pinnntim Pa Ailg IB The divrloji-

nontH of tin thy lntlio trlkeltiutionHlio-
aln for lie eliel Manufacturer Th

Tarke and Painter hoop mill In Pitt-

itirg largely IncrooMx thom working fore
nd the ntH liinip plant at Motienoei

which ha not turned a wliool Kince
I wa ntnrted up In the Painter plan
our mill worn nlarted anti y then oklllei-

ml iinnkllled worn nt work all duty Th
nanagemont any the mill will l eninniii
nil In a few dayn Fifty additional nklllo-

mn went to work In that Clarke hoop trill
1x1 It will not belong l efore the plan

Tho menat Palnte-
ulrt an tutu employee four of

ollorrt In the mill having returned in
chili

at Monenoen got in atxm-
Ifty men thin morning ami tho Mrlker-
rere ntirprioed when they saw thin slack
ending out the luriiliii

flrotclaM material
Ill lln t collllun between the Mrlken

Mid tin mllcH occurml to lav Tb
hiker who loitered on the railroad track
ienr tin work an kept moving by UK

Chief of Pollct o er ap eiie
anti ordentl a gang to move on

ill ot yel roluctantly except one l itln

tot budge chief liegan to nnl
S x n Imtb men wen rolling on tin

chiefrrimtid mid MrlkerM
ooHr maniigoil to look III man am

Itlneliart lurId McMah 12-

orfelt fur a hearing tomorrow
Tho Second Brigade of the Ieminylvaiili-

Cntionul uanl In In camp near
a The colutieln M veii

v reOlvivl anonymuu letter
if the following In a fair aniplo-

DhMt Slit In four cjinmnnil h-

illoit IIIHIII In do duty aaHln l the utrl Ink
r l not fiiruot that there are m n UtHir-
nn then islet unto men In your roirlinent
nil watch whore you land when you uivt-
ho order ti tIne

At final nothing won thought of the nile
Ive threat which wa iui
lied In them won to everybody
then the irnotwi In rvnp tn

rx thicker titan ever Some day

inont of thorn In Ito same band
riling Several of the letter nnd on

worn font In tlio Inltwi State Pontal-
uthoritle horn Hlncn theoo wen Mnt
0 Plttaburg It ha l en learned that joy
niment cifllcem havo l etu In
taking an lnretlgatlon and keeping n-

Mikout for any iwplolou person
IV Aug lu the Amal-

amntod Anioclatloii of Iron and Steel and
In worker hope ever again to be recog-
Intl by tho Stolen Steel Corpora
Ion It hay to become
hi I tl notice that lieeti Hervet-
iidlrectly on tlio the aoclation-
hi ilocH not the
tAils of the BMoclatlon all that Maud
et w itll It and recognItion hr thnStoel Tnit-
n general principle It may never lie

to tnit best
IHI pnwont strike lie nettled and another
greotpent entered Into tiotweeo thin Steel

and the Amalgamated
Ion the Litter will tint have lo

been regularly incorporated
action of of the

malgimated Annciatlon In brt klng the
nntmctH noMKiatlon hail with thin
naniifacturem haiti Intenxlfled the feeling
iilrttalne by the bulnoMi world oov

ral that there nhould lie mime way
f holdinc UlKir union n lblo
rearboo of contract labor union are

and cannot hold n
onibio In thin court of

nlon lnc rj oratod of being
led a not
e no fm ttt nt

lion nun conxldcm that paine f the
ntlotial Ulmr union aociimulale largo
IIIIK of money n that they
oukl IN more caution In entering ttrike
their fund coukl at Inch I

1 pay for damage r UMd In deflaiK-
rontitntclN
It I ui der tond thai Ilie Inlttil State

leel rallon plan of profit
lib It wurkmen meiittone m Six
ie other day n having ten under di-

IM II al York
iten the Amalgamated AnwicUthur-
ilvi rf fiimmlttKi anti J IVrj iit Mur-
in utah M II Schwab micht Inure to-

Iwntflt of Iho avwwiatkm Tlie value
the niM iu liin of Mttck l i an InooriMtratn-
liutanr ha Neil K WII here in Pitt
rK I wiiHwlful Iteonllve In-
VHllVolieMi

l to AMtMiiiw iU Vorliem tnlim al-

T igh t lnx irtiitnitiil lnld a large
e f l to wmw

I inrrttllv HM nnJt r lit tIe linlnti
tfl oi f il r wiiitW U tru4 git-

golter it a few HtHAiti it-

loM llV w week I IK lUlr tirlRtlull-
I f r l egl iliig tlie lilitM 4mpr l catk-
wa a Hwvikun that laura
r tM f Ilio Miiei ntd tiV Ilie Ulr utiliwt
A i ioer eiample nf Prrotdolit Mlufler-

ftr lixlitrH up l Uv loft M tlio tale
l k ti 14 M Milk MtW a to

TO QUT
TODA l

1A mum

1

p

Ml

Sine
In

al

01

In

II

i-
on

at
or

it
I

I

I

I

I C

Irk II
WM

mrl

I and

I
had

I I
1

m

all

1

July

1

111
work

theIr Im

nuk
tilt

Ill
11 I Irk

I

I
n

I

I

IWI Ir

ono
I

gall

Ali
II hal

I

A

ale MIll

I

I
Tn

II

I
I

I

f

r

1

t ut t

I
l

a

I

eL-

I
ClOCk

a

been

lit

u

hit
a-

In tnt

teen

hewn

tin hut thIs uut rent

wit

own St ilk

her
hillier

tt

entire
will fish alienation

hit tuoa

TIe

null

liihunts 1e dht

sit
hit

tic

a w it la
which

tan

lInt
tltn tif then wen

slat

lIiT IutthttI

bait

hit

lit ella
anti ui

r
Neat

la at

tunt sisal gluts t runt
anal

it
ant

t

thin

< a tat

<

<

>

>

>

>

<

< >

>

<

< >

<

>

>

>

<

°

<

>
>

>

>

>

>

>

I effect h a nit
I Newcastle Pa In Mrlke alleging
ran of It material wa going to non

the Elba plant of thin National Tube

Steel Company n concern
the mint

the m n learned that the K
stAtue mill won furnishing nkeln Iron

N ntruck
would lint lujt the company to m-

exxjiio had It not ten lo gn

Yew of men that II hail held In reoerve
inch a contingency

When Hhaffer of thin action
the nmn IK wa angry arid order
them hark to work the ntr-

watt unatithorietl rc orit
that the company wa funilnhlng tnalei

mutt were rtrlke and the Pn
dent ariAwerrxl that was on n lo
time contract and the Amalgamated i
not expect abet companion to

contract d
charged the nine men anti Stouffer tofu tin
It rix thorn

Shaffer ruling In hi CAM may In

logically therefore President Shatter
not onler a ntrike In any of the Itepub
Iron and Hteel or other com

il Corporationncontltuotit oomiMinln-
UK contract won
began

M F the nuUtant Secretary
the Amalgamated Aiworlitlon nlume t

worker nf and MllwaiiktN to gn
Ho ho ha received word th
Chicago Individual momW of

union are nut nml ho hope that 11

lodge them will vole lo Join life trik-

ow Ksvr KpKrr MUCK

Sir fonvrne TelU of lilt I t Cnri-
ipoodrnco With the l or

With roganl to the report tint May
of McKeenpori Pa had left Ih

the purpose nf visiting K C i-

verw former Pn ldent of the Nation
Title Comwiny Mr Convenn eald-

onlay
I certainly dont eipoei to

use only communication I have hud r
rently with Mr Illncfc wnn n letter ncknow-
dging the receipt of a mirke copy of II-

Inlletl Htnli Constitution which
to him lllncourno tont range
who wore unfortunate enough to got In

Jurisdiction anti hl prnclaitmtlni-
roncornlnj men who wl hotl lo work h

to think that then were certain nrtlel
In Cttnstitutlon which In bIght nXi

with advantage marked them A-

Iforwanlod them to hint In lit reply M-

Illack found no fault with the ConMlti
Ion nor with tho article I market

hut ho dMtertcd that ho hail
mil mlHtndorMnod Hut t how an
whew hi had l oii muupinteil and tnt
imJeratoiHl failed to say

Mr Schwab lan sinaI other nl

n fuo enionlny to ctitnniont
general or upon tl-

ctlou Ktgi iif the
n aled A In jllnlnt tin ntnkr

n of th agreement with
An oll inl of of the MI

com pun ten uid
have nnv to publl-

raiiH we havn rriilveil In ndhen t

itir attitude uf Indiffonnco townrd
W do nut expect Ont he trik

till p iilong l are HIHII Ixit
it irt that a larn-
iiirtilier of flie striker are tint In symiuli-
vllh their l dr They are jn t

tpoti their once Ihe w
nontn of strike iNneflt begirt tl fund i

lie troAur of the will IHI ex-

iniiMed within two or three wiekn Aflt
hat there will Itttln lift Irft in Ihe
ir In the n oclatlon either

rEnKllATIO 1 Till STIIIKI-

nn Tube Worker Called Out
ecle ll In Ptllttiur-

gPirrinino Pn Aug Als ut I sn

worker at the IVnn vlvnnin Till
Vork went 01 strike tbi ovpnlnn Tin
tight nhift of men wont to UK mill nt t

M met the ilny which wa ju
from work and all wnlketl awn

nifethor Hi iiion lilting in the Kidon
Ion of IJilKir and were onlred out 1-

3tteral lrr nlr T Isiul c nrt A

rf lal dotiill nf Miltc wn iit tin mill

ml n all iiilit the Miivmeii Mn
ilthdrnwn-
Tlie men do tint ktxi why they were

i i ii
called them out lit the order o

muel Solution 1renident of the Fnloni
of The night iuiMTltilende-

Mf tho mill Jamr Wnrreu
strIke hut Indid not know wh-

it nun went out
When men null William McSult thr

wn then lie h ik-

i the imdcr nnd a ke l the night nhlit l-

o to work It iNKH lble that the Fedctn
Ion of lAbor lint l eguii the work of tinIer
ig out tin Federation HUM tacit under oats
tall with the iiiamifurtunm In that
tnt more men In the mllN over the

will strike-
A preliminary wa fonntnl

on in II woo completed
n loot and wa then
IP Federation Pennsylvania Tulxi

ban Ixen melving fn m
10 Keystone Itolllng Mill op nito l by nn-

idependent cdin iny

TIT OF Uri SECHETS-

olen HeronH Natal In Ionlaln Sutler-
f Importance lo striken-

PlTmHtmi I One of the
President Kluffern trouble I said to
HH dinappearnncn of Mverat ixiplen of

n journal of the ceediiig at last
tlonal convention nf the Amalgamated

prlng Shafer affect to regard the
of the book unimportant On kin

ntrnry he I more worried over their di

iln arance ban over I hat hails hap
In the tail month and a halt SliaftVr

afraid that will turn In MIUIM

ice where he would give the world not
liavo tiltin TIny are to cuntalu-

ittcr whosecrecy Iof vital linMirlanci
him anal hi strike

The convention proceeding of Amid
mated are lo A secret n-

o Thin convention ball I nlwavn
guarded and an elaUirate

ru of MU nwonl I ti il to sift out thoo
liave right to IK Tlie-

ccedingN In convention ilonl with mat
of thai t Importance to the or

Complete re ri a to lu
In renjwct to and finance

ninth Mio ensuing year
rtUmiued and formed If tlies thine-

y might throw light on the cause nf-

ffer arbitrary early last nonth-
it the Stool unlonlro nil It

II union weSt scale fur
and nonunion plant nltk-

otl VIEW Wf IIESTLESS

Mutt t lla r Mrurt Tlie a II Ihe-

llallnt haul l e i Heerr-

lMltwfB K WI Auc l Amalea
lied AsotMiatloll picket wen l ll tltl-

mlng alnxn View Si l Works
t tlnro wan IHi itl her Visible evideon
live suIte that iWc ro wi SutunUv-

ht Tie null an br H H ut i r Ir-

o fr Ilie blast fHrti r which an aHHX t-

larrosl wtwl nf IVtwvlvatila are hi tutU

fallen with n liteti rHH4ni t
are ir ial i n i a

nv It t oo r hut otr t K t-

Hilal III IUV View Ifc-

I it lt tten iW l eor IIM
l of an mitt lo twlo UM r 4
lltere wH Wave l m tm

l h4 l l o jt
I that oti an lKl rn l l l wU-

M II llnr MM a a Mtot

r
o In

that

of to plt
Co-

mp In work
or and

or

10
Tithe tli

remembering athoii In

nl
Ill n-

I

rnr

hn oC
I

Th

to
I

01
oul III

an
or

lao
TI 01

work
nn

Irk II

lack <

him

I

011

mo

I

hat I

ut th Steel I

lon
I tRI

on
JAr

aid

o tttir Ill IHII

1

Iii

till

I

I

I

I

nit

strike II I

a
lots

hut
lien Will a
I

111

I

I

III Ih Au

Work

ort
or
I

t I

10M
I

anything

i

In
t

I

I
M

who

I

II

alit lit II tnheItig JOlin-
II

tin

r

II

art
I I loa

of

II tI trI I

nil I

I nit
I plant the company this

atnikna

at
MIU the Fort Pitt Iron

Independent

the NatIonal Comhn7 antI iii
men

a

nine
saying

itt

it Ito follow

materIal to Its United bitt
hi

from of tIn Ste
Jollet

yin

tin

wills n garil

bin

hut

lit

Irlat rilheiti Stale ttpOrn

lolit Ion I beth

U It Ii lit a t hun

I h-

It
i

Ill

feel thin uffai
wct hit

lit Pit ilk

v

Inn

shift
lug

I ii

is that
tat

H huh tul I

t tie

I

1 lie

tag

1

lit

alt

sat

neat

thin

Sit

I

101CM Inn
its

fur
at

I

tie
aIn

the

was

nut at I then
i

ant I

talgamaiet twft i4ari that tail ti-

a e a
luau
ill suIte

ira
iNs Wt7

<

<

>

>

<

>

>

> >

<

<

>

>

> >

<

>
>

>

>

<

>

Ibo atrike but ihnt the rcmilt was chan
on the format vote which was open

TlglwttMtinx that Ilay men
would ln1uencu many of tlm

do not now mike good progirr lu thus
the prediction i mail that it will ho hr
to In

Dont Want Amalgamated Aroit-

AITOONA Pn Aug ID At an enlh-
la tlo meeting of tlw nperatlvi
tInt American Sle l floats Com ntiy

Duhcnnnvlllo niwilution wr-

fortnulatml n tltig Amnlgamat
to lieeti it

away from tutu town l cnUM their n
wan tm judlcUI to RIMK onler ngalt
the of men Tlm m-

declanil that wet fnltsflotl wl-

tiro nt condltinn nn the Vpntem s ale
paid in every le arimint exct

that of ViotPit idrrit Pier
of the Amalgamated ocored bo i
of hi two to organlr tin m-

at nnd Hollldaynburg-

Nleel Striker lo Pan American
Arrniigeineutn hnvn IH II midi to earl

Urge inrtli nf Iho Mriklnp sti l work
frcm In Huitnlo on eclnl e-

curlon trnin next Sutiirdnv nnd the Si-
unlfcv fullowltig Kxn nelv hot rnli

lieeti miidi rOt thnodnj tilpo Tl-

llrnt of thr excursions will over ll-

Iluffalo suit All nlley
nf tin IVimylvuilii tUiMad next Satu
day stud oilier eicurxiois will ollow

Piftthiirg nnd I ike CrK Jitid the
faIn llocheter Pi l ur-

ilepl StrIke Clone Hull Wo-
rllllrrl Aug 19 Five hundred work

moil nmplnxol in the ItufTiIri Nut lUi
Work of Tonawniida WITH thrown
of employment thl morn n ilini

strike flu colnMiny
work wen nliut iliwn l Mtli steel
lucking for tin iwntricin t IK TfirnnM

of thtounipaiiyMcmployi-
nru from Iluffnlo-

Onl US Out IIHHI Men tin dm on
latior Onlrr In llaMoti Slain

DATION Ohio AUK I An attempt t

call out nil tin Allied Mot ill iniihaiilm on
of tIes DJV Mnchire Work wn

mad to tiy br Pnoldeiit Mulhollan-

nnd Vie Pnl l nt Thl o Of ih luni me
eil only ittyllvi oln r I tinier

slni are running n UMII Th
trouhl1 oriKiniteil fruits an order ivinsl b
the of tin plant tbit mi imioi
men would lie ctignize them nnd
holloforth Davl Sewing Macliln-
shotM will l iiti ii nhoM-

Tlio effort of two onictTi of the imioi
fell hal nnd thcv have decided to buld
meeting timoriow Tlio licv will w
tILt ait prevail The company nay
hIlt till tlie vaiwnl pkniw
by nonunion men
tar tin Motnl Poli lHri to lay pill
Ihe remnltMler of line ITOOM n-

H ngainst the metal for
lilting nonunion toni who took tlv-

ilniit of striker here Tin otntimen
I trong ngnlnst the slrlkent-

MltS PIIESTO

Wa rcii eil of Ililrken Nlrallnc li-

Woml ur fonn antI l 1ll lng-

Vj T BHtRV AUK ID of tin
woniii of WixKlbury

acnivetl of chicken Mcnling
H II filth of KUsplcion agnltmt Iwr-

iho hnrriiil borne htMl to lien room nnd
lull the Her name i Lulu M irplo-
rc tnn the wife of Chnrlox J PntonD-

ioy have h line home Pnwtiui n wort
flOoxi III wife K to UK C ingngnliotm-
hunihnndo the four children of the fnmlly

Incident html Itil to
if the theft wu iiecullnr Wilbur Well

nretnker for Dr Hull with other IIIH-
Mevernl Plymoiitb Idnk out

ockerel n one woninti
oen with corn coaxing mm of the Welli-

hlckenn through the fence M rntlni
wo and Inr MIII

with iiuo tioiis volunteer1 tin
formation hint mother had n whult-
ellar full Tin found I In
thick In the Pnolon

iifivsri Horn or IHHELHTI-

II lie Put In Com ml Ion Again After
Itrrtln tnt Mule l rc toiulorlalile
The ship Jacob A that John
rliucUlo ili iiifle merchant had x n-

erted into 11 fliiatiiK lintel siimmtri-
w tilT StapUtili Inland

tally tlUitiHiiiletl iiml theii biivti l n
laurIe to the ifTwi that the itiii rpritm-

a n failure ami Inen nbnndniit
II Wood of U7 linHik-

rn who lint littii Mr Arbiicklen man
got rnyn oiicii U not tlie fnit Hi said

h sti last iyenlng there tats
lily a teinvirary interrupt Ion of the dully

M of the tloutliiK oiitnlde
ork nnd th v would b re
Illlitl Vhell the Ullli lutil l ll mad
Kite iinfortable-

HF itnoiiiirin IMIFU
nip Man loil eil I p a a Mnplrloui

laricn Yiarge llcliliul-

Jonn Wlnthen n l iokke i r itnployed-
n by William 1 Imp Com
ny of St Unit wnn unvoted la l

inlng nnd looked up In Ihe Tenderlnln-
Mcii u u ilcloiit ixroon Ho-

rwilly nccuil if the larceny of II xo

mil hla employer and lh oli say
at the iu TMIII charge in-

m only a tunas for grand lanvny
Till I Pnlrlck T Wall of

13 W t Twentyfiurth sln et the innn-

or if tl of h bnwery-

Inrorporatnl at llian-

AIBA fT IW The nirMlan D-

iocracy Compmiy of New Virk Hty wnn

corpornted todnv with Secretary
State to gallium nnd pll ili In tin

ion connoted with
j growth and dvel pmort if nncinl

form moNimentn 1 ii ipnii i Utiotwi-

IP director an Mm I luliy IIU-

irth HC IIMIII nnd Nonuiu tf-
w York city

lalw Army and Navr fnlilel-

imiMiiv of Vew Vork city was Incti-
rrntwlwith n of W i i to nvinii

tkileiil mtiluitie
dlnx torn nn AUralinm Mover I harn

WHImn I lUnll of Nw ark
r
Every llomt l llrl

rough readlnf
x n

ant
l te ro inouldo1

hew 1I1flr
action Inn

IIIItI workuri of tbo
mills Ild II tta Itlk

tNt
Iii

I

mitten IIf
1I1

I

I
line

the
I I

I

nil

r

and

I

OIU

lIOIIJbT iiii MI
a

flit

I h

I Ii

I

I IIn lilt
h

I

I

I h

J

II
I

t

Stat par

S

I

S
I

l
carl

RIO

I

hi III

1L

thin

of Aria

mlltro
Ih

T
MfOO

1

luthleluIt

11 on OC
j

I An
1

oil lAIr A r
I

yhvnia thouto
bade

hun

i
at today

Ic
Aenociat lairs it luthtat Iv-

beet
they

wan

Slut

Ill mlii irg 1

lint

ahiii itt

ii-

I flu

itt

ill
tin

t p1

siiiihi
air

Suit stsg

t lao

ty I his

ii

fill
I hit I net liii

I ii kits
t lie

iteei hshi nut

lint

iI I IIIM Its

hue

non lit
heat k flflwl I tutu

t hit
a Intl

The

lets a hal
lit

this
t

hit

nut lout
ohm

Mt iou uler

I

lila
flu

Mt rout

lot I ut it hit
ia

a

tit
s

luf tin

I lie llriw lug

stat Ion

I

AttiC

Ill Isfrtiint

I lilt a

llta

1 tIn act I

an

ani

lit rn iha

aeuritte kt 5easir soiet
miter te I

>

<

<

>

<

>

>

<

<

<

>

<

>

>

<

>

>

>

<

<

> >

>

TlltTf till fttntW

Mcilitl and tliniry

A winit cem
t M ilnrk nml liftvt-

TlialV t w-

riiat tiini lirhr-

w v M ti WM-

M lol M aw M M

ii tlllIt i

lint
t iIIit I

Ai
i

It
4

IIHilum

u

to

U
aI

tt1IIII

gt
Iii ItILlV

it2tiI tn
a e St I 1 5 V-

S I

lklt 4ttIAity

Ii4i 51

ea4 att 4

The Best High Ball

Is from an unflavored whiskey

Try WILSON
Thats All

II

i

I

J

mad

RIDDER GERMAN

OT wiTiinrT otTcnr OF
nosx HinnKii on PLATT

hnrnilr at he Inlon lllnner Tlial-

rrmau Mmy Kuppl liar Candlil

fur Ma r IMimer llrlegale-
Tlic Hind Their llrcatilatlo

After they had eaten n first rate dim
nt tin einnM of the lion Hermnti Itldi
of the iermanAmeriinti lleform In-
nt the liilrin Haitian Intel l t even
tweniylRlit repno ntntlviti of five
th Hint bavi been
niiKing the lennati of New Vi-

to Until against Tntumnnv rail
mnko of HieinsolvfA nn ooMMintlon on atm

for gixvl rnvenmiont in the langui-

of chairman Mho voice of dlHMnt

never dnn to show it bond nliove
horizon

Whni all tIn work had Ixeii done
wan announced lint the h

In miiny eases ian ower to bind the
hat nenl them III In

nnd that all the thing that they hnd dr
would lava to In mtlfletl liofnro it
efftttlyi Hut it dtclattd that
llermnn vole wAs HI lang Hint it wntI-

M determining fnclor In the rninpnij
It would in all probability 1m t

lot of the men who wen nt the dinner
name the man to head the ticket

When the dinner hnd linen tnten no
were miintoil and It wa found hint tIme

wen tin following men prvnotil-

iorinnii tiiericnn Cnlon Chur-
IIIIF Inif Inorlltr Fdwatd II Amet-
li ti hater Kroilrrirk irlo ol Slirinu-
S SiWliJ-

oriiKinAinirlcnn Munlelpnl Irum
Paul lir I K IKxhin I I lint
llotiry Moyt-

riorinnnAniirlcnti County Orcunlzntlor-
Hr lilMM

loriiinnVinprlcflii tliion l nauo-
llroiiklyn U Keinpuer II llutnn
lii I eiid K

II Itrranmnn W Miehlor I Keiwoppe
hick

IterinanAnieriean Mimlctpnl l ncuo
Henry mnnn Jacob Ni-

Uilliiiui licl oniitnn irnot F l ltil-

lonry i l k Sliiilnu I fluclioi-
illii list Includd nil of the

bits lint won to the dinner eice
the iorninnAmcrirnti ngue nt this ho
or which nil ludwiK Thoma anti lien
Ijoewy Herman Hlddor made n hit
SM I In which In wiid lust the
wniilil IK Mr WelKMimti lie wxeoutl1

the l nRi
with which orinnlnitiuii the plan of tl-

meetliiK hud oriiiiiale Mr e
with greit that tv

weeks ago roprtwoiitaUVOH of nevernl
the llnxiklvn hnd walti-
on him told him frankly thai the
wn greAt Miplclin of the ntlilud oft

Ainorieiin rm tnlon In II
cnmpalgn nnd hud il l Hint for the

i no movement that doubt ought to I

removtd The which It wn
lo cirry out IJIHI night wan then leisr
antI nil he hind to do it wits to ask tl
men to ent n good dlnivr-

Thl Intn Mr Kvert-

nf tin Municipal league mil
thins tin tiling ttecewnry to Im done wet
Mimiiipil m n rc lutlin that he I in-

iirrimrpd nnd which he would offer lion
thnl resolution
Vnrrat Th ciilnviitrnt on of till Ant

IviiiKim nr THiilntiiiii i ri iitml pr-

rouui if nf niii d r H iii jii inkt-
it ernnlnti IIKI elii tii n and

IVirrin 11n ilil1riitoll nt Die l rnnn
veirr wi iil l cr lly

lownnl this eijtitwtl li of Mr rtly tfnv rn-

ntii1 friiin Ilie rnlo l fie Mijl y t ni tlnr-
Nn

Ntfxlrrtl Thnt Iii iir riuiii iili n-

l re illteil ut till tiiftretli hlll i ll lllil-
lii i l i into mi TIT ilniti u uiilrr Id
mire i riiiinAiiiriinli I MIOII ilium-
l r er UlMlu them enlil-
vlicriiu r thel iil I nl Uit ll-

llimii Mint llelil W iin lili I irle-

it Dili lliihT l lilltiv Mlir
Klililtr Ih t ihnirin n-

ull it K f 11 f riu rin-
xivvrml I ieroe it UK ilrritil Viiiirniil

in nil ni tir iilniii Hi tleilioii-
lnl Iliiift if HH I IIIIK iinlnikn

At Hint lli men from the iirmnn-
uidrlcin MtiuHpal I MKU of thl count

that they luid no author
ly in bind that nrKniilutlon to any
hlng They sild im n tin pnwer the
mil was lo eat dlninr nti l n to lei
he inetnlrn of their

anal mako them
Mr Itltlder got to hi fut again and wild

lint If than wen nnv thoU who bail
nt lIe strength to llieir orgHiilZH

to their way of thinking on any oust
r tbev npn practically nothing

In Kiiicl that If thn wen nnv
io wen ed to thin nolutniis miki-

K him Phnlnniinlhidoorv o
ay Wai clear for them to have the hall

If then am any who an to-
il union It Is for u to crush themmild-
Ir Itlddcr atwl mnke clean tho way tar
ntvsful titilti l nctinn thl on the
in of nil of the ionium In thin city
Flint madti Mr Davl hot noah got

ull l l tll i

whole lnii wn origlnatoil In the
II v of tin Startf Zrituxg anti that all

lanai i en cut ami dried
ton the mouthful of a very ex-
llent ilinner was enteii by the

tu TT ln I AIIt ir-
avin Minifiimo In iormnn and sauna
its In Kiulili no moats to nilo un-
ht llier he In platt or Hhlder
Mr Vimmann rapimt for
ilor ami one man ivilil that lie know of-
s perwitml knowledge tlmt Mr Dnvl
w not ni Its truth aUmt the nwt-
lon Mr el mann nald that Mr
tvl might gn alnnd a long on 1m si ik
the iiie ton Uforo the boiiix anal did

it Kny the thine that I of myself know
it lo l the truth
Mr Iavi ropoattil that ln antI Um many
n who wen In organization that

any onto m matter what hi name

Several of oilier diner sneniod to-
reo with Mr Davis and Mr Welssinatin-
w thl if UK won to put
n ugh llioi tail gus in w n ivcrl n-

Im calloil mi Ht i Kemiuier who mail
addrt In whlcli bo declared Stint the

rwwil ambition of rita I wen ctn-
nioI m the action that wa t taken
I thou alt uf its men WH WIMI pre ti-

n wtir-
ny hintS

Imn Mr IU llr tahl that I ne tr-
n a ramtldalf ftr any ni anal t n t

Ir Frieraliotii sJiM thai IH ererv
In t te CollimMtli Jlv Htl-

lt tHmmtit HO wa in tH-
vetii tIe n vmitwMi Hi ttf ati w at Mic-
Mnng M man Mk li i fn

rUin lmnmrt insW n MI wl
WYlrter NMd I H I Ihttwclt-

I all tf UM Uorm H bi 4A 4 i
Iliac and CM tat she Hc4t Vv
I hi ski Htv nwl lbs MitIt we tU nml w 0i MM

N lo

u

I
CHAIRMAN

I

0

Ih

I i-

I

I1t
c

hi

I will

II

n
WAn II

10

I

IItl

1

J nr

1rplln II
II

or-

I r I I lhrti rain t

I 1

elsa I rnllI
x

lair rm Ilk II

On
Ia

ant

a rsnI uirat I itt a iris
cit I ihsit

t Sot itt

t hat
I lieu

t klgist rite

i

gut tt12nt htiluit alum

his
as nil I hut

t i uuiiti lam

I

sh lilt elena

a t Cr17 helm

organ
tau

I

ehiuil rIm

I

of hires k I si i himuiIc I

lit

i

sill I tat
goal

its lit

Urn kln

Pt

sit
hit

I tie
a

A n rit tat tint I It st

IhIait

C

itt
> I

ut I t it ii-
niiauut taut i r

tit ii

I

I-

itIt5litlt5

I tie I
rgiuiist huts at nit

Jtisl iiss

ails

t fin

fish

I to lie
sat the

r t lie
first

t wailS ism hum

Iii
rn mcii guing tap tie hiieh

uu

the

I
I

lute
lie

cushy fur tIe chefat atns

hail
I

intt1 hess asuy iuainulaattkits
had

itt kio
thIs

I attic a

I

that
I

I eel
la I5tutn let Ih Iie wit ale
I in fnNi ttinii I then

M1 t1s4-
ii 1 ka ateel ttiai lu wa a-

flsaa Isars vsIw sa ii th-
a ae4 skit 5 s a iauqadia-
a ai a ia ate ft a55 Thea

saM In atls 4 a i hr nil ait l-

thui I a I aiflt ha-

L

>

>

>

>

<

>

> <

>

>

>

<

> >

<

>

<

<

< <

j
won on it was said of m v nl II

Hint damned Dutchman dwr her

it howl tf Hght n
Hotken drrlin

William smd m M-

nntiir Plait said aivli-
ecitMlty of having an U T
eraS to menu lust nn lndiindi
era I n n i ty

Whnt h meinn that we mo-
nmn who will unite nil of
III tin DpliKxriicv but who nre
to It saul Mr Jel rnmiiu M
think lint Senator Plait tinders-
nltuntidti Iliorotiiclily Then nr
than to l consdr t v

anal the iliixen I

listklng asknnce nt emh other tt
31 MT cent of the vote In this iiv Hi r-
tnr the factor tint will deleritm
stilt of ih tniivaw It nuns Ix-

wlll l the firci to which will
clioire of Mm niiilidnle to IIMK Hi

then n tiiitltm was tinii-
lxnilipit I This wnnirrin Dr s
Mr Mr Mayer anal Mr Il xhn av

fey to bind tho n-

Ixitllntii thnl they repnMnlt mid
net Inn thev tixik IN sul
the nvi ion of tbr tn nilxrs I i

Hint IhiM IVMIHI Mr It
offered n resolution lint Mm vote jniI-n con tnii tl in menu Hit uniii if-
r to in Ilie rtwiliition wuii IN fniafter lint hind uinr-
to orcaniMtiitiM Thi nl

IIIH every on winl n n-
thnt the thInner had ti n historic wo a
well n n goad on Thre hoch w

for Mr Kidder niKitbennHihgutt liaiKnl
him inmnally fur

TAMMANT TIIINKIMI or A OKIIMIV-
SAIUIIMIA AUK ID Vita iottiiniinorS-

csinnell who n mttii htrt t

Iho of Itichard Croker whei ho inM
lion tall Ho I expect M I tnrlv m

Kisolp ntiinni iln ir
who an here now in li ih effwi inn1 ii

cnndidnto Might to n inrtia-
nnd if n iorninn Is Mlecet tl i wi
bo difficulty in mnUIng lnr nd i

nntlTnmmnny force ilmt hnve l ii

Rnnle nmong the iortnnn Mu t r

i placed on tin nttltud of llrrmI-
llilil r Niy that the iormni wii

n man rather than
ron n strict eriforcoment of tlm nt-

illnptnnt them nrxl nil of lliom woi
think tliat Mr Itidder Is not intliii aiM
In hln opx to Tammany

vrifviTiov L aini nn r-

Kugce tlon of Stir llet een lliiwlt-

t nllpil stain trgcnllnr-

Sftiol i atJt limn inn i
ST IlTKKHIItKII Aug IB The Vnrr-

xIrrmyir iritlcl ltiK time iermnn tnnff-

Uggentn 11 grnln export trust l twt n-

Hilssia the State nnd the Argennnt-
iIdpublic It says tlmt In order tn maintain
price nt flied ntamUnl grent graIn nvici-

zltion might be vtnblishe In the chief

port of tho countrio which nro tio

largest consumer of foreign gram h

trust agreeIng upon rule for thin van ii4

cenaln-
It l Wlieved however th t M fr-

MlnUter of Hnanct Is rndlcnlly ol-
to the list t devtlopment of I In nii
It I even lielieved thuS bo ha oXSine
view with Vlennn lUrlin with he

object of preventing nil American tnt
Invasion of contrnl and nnrt horn luriHs-

IMMVV IiI or Tin vriH-

rltUti I in ul Na Thin Outnumber Those

of mil Cnnntr-

IINPOV Aug ID The ItritUh Conu at

Frankfurt n Ccrmany hal tiio

land of the syndicnti He NI lat
some giant tnitnlntbetnltidVa

limy enjoy gnuter power than ningk tr
Cirnmny there is no doubt tlml srixii-

uttn In iertimnv ate ttion numerous M n

Then I linnllv n brniiri
if triid HIM meml n of which iut-

otiblne l tot tin legtiUtion of pruv vT-

Itltptlt

rivi irsr priuI-
r real llrllaln Hill llecontldrr Plant

for MltliUravtlnt Troop

IX NINIV Aug 80 A denpati ii o th

rime Pikin eayn iha sir Knot
Intow tIme llritUh Minister hns
h Cliimw that mU-

ho tninlnhmentn dccrotil for the mtM-
T liar masKacn nn f riliwiih-
nrrioil out lnat tlritalu will rt iiire i-

rcuimiilor her arraiiRimenln tot witv-
Irawal nf her trooM-

n YS CITY IIE OF rfiwinJl-

erman Who Nolil le lat l Line In Mr

Morgan In la t Indian TrailrI-

XINDON Aug 10 Mr J II FJleTinI-

tnlrman of thn I yl nd Line sii-

Mim Meimer of this e

tn Mr J P Morgan lioueM o

its Line of ntoatnor trailIng n-

ivrr l and the F it maitre
tho Uyland deal lep

tlantic trade and bo conneo itl-
ntltntinn tn the FJ

74f TO SEE AltMY W I VirCI Ill I-

reepti the Imitation of Pmlurnl l uliet-

nf Prance

PARIN Aug ID The Cram Im nvt M-

ldent lrtiliotV Invitation af 1 t-

eat nnny mamiuvrp at Hlioii opt

HI Majoety wilt land a D
lib pnnidont I ul t will wiii e IH fl h

the great naval mativuve
The Oarina will accnmpAiv ioar

naval maiHi itvre MI s tao
on s nrranceil by PHM M

honor of hi Majtoty-

l limkun l mttnn Newt
iMId I vMf Iteifttttt 1

ONIxiX Aug It U it-

Ir un ottiitHl that liiKlI
inns ftiti r4tip f the ti f r
I week The w It Ixtrn w ft w-

e l wrb nnv nue
dl M iacii n fi ur

I-

Ilrtniis t Inst I hua tituti Itt lInt hdIi 5 hi

I ruth thai murt apt ititk 515-
I auth Ihirn t

file limIt
I ruilasui t his

OPInhI lii wan lflft hrs it 1iu-
Iutuk ssliat

I hsa r

I
sits

I I
t ham p

h1auh allen II

t

ruivr Wamu sisamal ut hia r 1

tOol il I hint

Ilss I hunt i I tie rigtit g
I a it

i las I its umh I ia

I ii
tilt

l bits
I

inq st Ill I ui 1

I hue sit as
tine itlnoimi I

rt g
I

i I his ihttsr

fins u

hat <

hat

I ftc kit

Tza si flU tsy he
t tat I a

tat

Iha tic q

t
St Fit uuutn hmv

laws

kin

anal
t

I tilt ti

tt
e

tutu

WrCM1 I IbC hsoltt I 1llt oa
that

lit
I hauls ghi

a

ill
I

tlst
itt

set4J SJ hemaleit I Tiar ui

minis
nee ihli

hulanlluatant hart

ba

SyeaSil Carl ftamtaPi S 1a S a

Itt eauiisun
abS tins

I I say t I

avtII aI l5eS is T a

t

sit k nil

5 this t
I il4

lease
i

Tin
t I

a I

r

it

Ie4r 1i a i i
ut-

t i 1 aha1itoa Iii ogat
w 4 0 lkihr

FORCE
SHilIet h-

iI A-
tis1I5 ts c as

>

>

<

<

<

<

>

>

>

<

> > >

<

>>

>

>

>

>

>

>

<

>


