
SUNDAY JULY 18 1902h fifE C1TN
d I

lWi-

N

VILLIAVI

SUNDAY JULY 13 1W-

3mkwrtplU t r Mall r trllI-
AILT Pff VloM-
ltUILY Ptf Vrir

XIIAY Per Vrar-

UAIMT ANt SfNUAT P r Vrar
DAILY AND SlNDAV Irr Vnnl-

hIoiuc tu forl rountn adJrd-
Tn SVK New York Cttr

No H Or n4 Moul-

Kfeaqut No I P rr nl d a rapurlnra-

Harr f Jrrf J irtlrln frt r i 1

The lhetto of New York
The nhoto of w York In th

namo given D Dr MAnurr FumpnoJ-
ewich

district couth of Fourteenth tre-

ml rn of tho Bowery In whir
tlm jrrent mijorlty of the populitJ-
oconita of lowUh ImmiRrnnta fn r-

KnMorn EiiMr In this oompura-
Ivoly mnll nren 1m ay are huddle
together riun lr l of thnimntiiU of hn

under the mot otr nie con
of and want

Tlic M Jew h ve rom to thIs oonntr-

wltliin tli InM thirty your from Hu l

Poland Onlifin and Iliingnry ntul the
onnKnKntlnn in the Seventh Tenth
Eleventh nml Thirteenth ward hn-

mnilo thoe pirt nf York the
JciiH ly tppulateil area In thin countrj-
nnd in l nbly Iti tin world In tho Tontl
word for example thorn arn over 70

H ron to the acre In tho Thirteenth
about tv V Their n ndition hero how
over are holler than those from whirl
they emierited in Kitorn Europe whor
the Jewish hiiMlfltlono usually are in
wrefhH condition Here In th Voi
York ihettn Urn prevailing rendition
ire d crib N by Dr Fisiinun thusr

poof and rurrxt red to ptf Ito la It rm-

P r month thrr fcr rr rt lo e trr li

obtain r rt nf tfcrlr rrtil IB thr four rnrtn rr rt-

mrnta imp trdr irr li imutlr whirl lo rnr o-

mcrr firnurntlr to two mrn nf nrrarn ud li-

nrany bou r thr frrrtl room It tUo iuhrt to
morr Indtrt fur iMrrpirr r

writ on orraAlont WhIP ratllni
nallr it omr nf lhr r nou n-

h hld onf1lt nnf r Ir llkntitv A fimllr rrn-
l ttnr of hu htnd wlfn tnd U to rtrht rhlldrrt

rf rinr fmm t tIn nor to twenty

fr rr n rh Ttf pj rrnt nrrvpr m-

l ilroom tor Oifr with t rn IHrr cr even foul
nf th r in r rhllilrrn In tbr ktlrbfn on mn-

I ml on thr Snnr arr Ihr nlrtf rhtlilrrn In Ifx from
mom two or rani tn r r many flrw-

lodcrr tlrrp nn If Inurcf rn thr flnorand nn-

rolv and In Ihr fniinh prrlfnntn r frpl I

rrftlr or frat todrrr who dnnntrnrv lh-

l rlfr but fco r irf lo h vr rpr lr-

rviM to l r

Tim Ohftto poptilntlon of w York
Dr FiRtinfno find to tho poorest
In thn rrty Pli rwily too the low
npp ir to U inferior to almost ether
oopo in York Their average
Mature ftve feet one jnoh to
five feet throe lnrbr n or of nhem the
nanio heicht the nverape Amerlrnn-
youth of 15 or tn with thrco or
four more inrlion yet to

r nttiririi of M r eriiUon nnd
roi nonionM of nfojrxt jwivorty havo-
helpr to fupt the rare but it mu t bo-

rememrwrel thnt nven in the period of
their nnHonf clory tho Iow were dl-

tlnnil be l ai short of ntnturo In th
RwV of Vtimhep In the Bible they are

eMrrin o erajopr er iw rom
pared vltb the Ain rite on of
AXAK men of n crew Mattiro Tim

of mhor rnre Uindioate
in I nlah prrTnl e of the Iont-
in that the of Firypt and mer-
IhnntlUeof Fthiopia nnd of the SabTan
men of stature fhall rome over unto
theo and Mev hnll J o thine-

Dr IMiinKftn de rrlb narrow rhe t-

an al o a rhirvteritfle of the town In
the maturity of liralthy people the girth
of the rho t oxroe U onohalf th stature
with tho lew it le than half An 11-

1ilevelopol mu Milnr sxntom and omv
elation prevail amontc the and
nnnmla i frequent nmnnn them but
th art dforn dun to nurture and not
to nature and years they
have lxon dweller in town and In tho

and mc t unanitar quartern
and heir work has not been

muvulnr Hero In the Tnitod States
says Dr Fisttnrno thoy are doing the
name thing H crwl proportion of them
nro floveloplnst their mental fatuities
at the eTrw n o if their physleal well
being When they urn not working
in sweat sh r for long hour daily
they ar i rlerkv students professional
people anti at sedentary
iwnorally with the roniequence that ho
finds many of them

In of all thi however their
wretchM physical Inheritance their
miserable surroundings anti their ap-

parently enfeebled condition they are
i far from inferior pathologically that
the death rate among thom I the lowest
among the rare In Vow York and
their longevity U unequalled Ax LEIIOT-

IlRAUURn sarn In speaking of the large
JewrlM of tho East Jew Ls often
small and puny and looks wre cho l-

chrunken and pale but underneath the
frail exterior U concealed an
vitality LKBOT HRACUTO make raw
type of those lean actrcMCA tho
lUrheU and tho Saraha who spit boo
and to hove but a spark of life
left yet who when they have stepped
on the stage put Indomitable
energy Even In where tho
conditions of Jewish life are worst the
lows LIVe longer have n smaller child
mortality and resist the ravage of in
fection better than do the people
theta At Moscow in ISM

place the great riot against tho Jews
which brought on nn exodus of them
to till country the ccnsim gave the
mortality of the Jnw at only 1S7

of population M agaln t 3S tor
lie wholw jxipilntion

In Nvw h Jew llinvi letter
limn uny immigrant crime
h rv hfindirapixxl nltno t Invariably
ly a foivl i nnd nn outltuidUh r ch
and by hi w of appearance

tUbe limt
I AOC

r

I I
41

I on

O
to I

I

j

rum nfl and
u

A ftw I

n I

II

a
Iora mllltlUint

ran lin

w mot

1

Tb nf Ih Jr
1

try

In-
n r-

uT minI
1

I

fn

hard d

he

SOW
I

I

th

I

I hiLt
Inhor

I

rr two

fontJ

I i

th

Inten

roth

abut

I url

roll

a

I

7t wv f rnd tan i rII a tt1rI
I ilflefq t-

w i iflJ IlI IJ P It tWI

write r fl the ti-

the

Iti ni4v1tr u
ten

Poe
the

I

a ii

F
J

t

all

toni

its
3 fIT

grow-
Ing

shy

t

Jew

pte

I

seem

wr-

It

Itt

>

>

>

>

>

<

>

< >

>

<

<

>

>

>

<

<

>

¬

>

< <

¬

Dr FlUHBitRoi ettrnsiv t serri
amontf tlw fnrrnjn HiMtlati n
York lead him t the romtiH-

thiil the JAW adapt hlniwlf K-

now rnvimntnents fir morn uiwiv at
morn spe lily than hw neighbors
Itnllnnji in HnhoinUa the l lt ti-

SciindlnavmtM and tlifp lvor
where and at tIll time the Jews ha

rcitmrkuhle among ran
mankind for their cwl tttiKiciti
for airllmatizatlon No othtr nui-

iy IFROY IlrUULIKt tr it l
quickly to the Inlluoneo of environtnciit

thU motatnnr h wU Ucin wti

head with that Jowixh head tin
emptim itself MI quickly or nil Orient
notion In order to flit lt elf with our
Whether at tho North nr at the Sotu
in the tropifn or In the teinp riitn r-

gions tho Jew thriven Sot cvun tl-

quulor of overcrowded Hint
can prevent the Jewi from IWUIK tl-

licnlthieMt anti longcut livtnl part of il
population of Sow York Ktatin-
githervd by tho Tenement House
mission l eiir wit tiers

The KlTcct of fnnnuraia Vnr
Mine

We pointer nut t diy flat on

of the fin t liicil ineitsuroi taken liv tl
provisional Roverninont stnbli io l
1rotorii was to impo n lax of U p
cent on the net prolltM nf gni
mines This monun was in u-

suuiirv of n report lately Hindi by hi-

DAVID on thn flnaiuo nf tli
Transvaal lOwer Colon
tho conchiMoiH of which Mr Oil tMHit
LAIN hn announced hnvi l oon pith

Manually adopted hv the Culmml Oiliii
Although Sir DAVID lUiuiTii rown

ha denounco hv th
Afriran Itrrtrir thy organ of the Unity

vnpitAlitH on Iho ground thnt pui
port may bo Hummed up in tho Hntoniv

Hero i n gold mine Count let IM m1

it there scorn tn lie no that Ih
nines ran afford to pay the uiMmom
tel and oven n lancer lnmt pmvidw-
nf coutne they ore relieved ftnii othn
exaction anti restrictions tn which the
were subjected hy the lineN

In hireport Sir DAVID lUunnrn pro
reed on the principle that the
ystem of taxation for tho Tramviui-
hotilil ho pn framed n not to inorous
unnecessarily the mil ml cnpitnl cx ondi

lure or augment tho rot of working
Enterprise should not ho li cottrnct I

neither nhould the poorer in met li
undo tn bear nn unfair share of th-

1cnl burden Con e iiiiTtlv the rove
mo hntild bo rawed by mean of n la
evict not on pros return but on tic

profit He ndviiM

Mop should Ix tok n to belief
owners nnd in ntho

so that nhnuld not hay
ron to regard the change of govern
nent n mtefortniio frnm n Iociiiiinr

of view He AilvncntiM for In

thn nl ilition of trnnsit duo
ipnn KKxU hroiiRht through the

irn colonies nn
if xilnnial railway rati a retluition n
he etceeMVO freights hithetto chaCKet-

iy tin Netherlands Hallway the sh ir
line to Delnifoa Bar and llnally Ih-

iwcepinn away of the dvnamile mo-

lopoly which loct prorveflini alone W-

Tuean A avinR of nb Ut threo milluii-

lollnru n year
Acronlinj to Sir PAVIH ninnTnti-

lctilntionit ctxinomio hn uihi-

lxiut hy the rh ni ol IWiil fvilii
tint would vllectivr ly niimun
0 not thnn tl 7 per ton of ore mine
ind Mr JOHN HATS HAMMOXH

high authority upon Hand mining puti-

he flRiirw nt SI 10 xtr ton and a Inhaii-

lojibunt writer lately ijuoiitl in the

xmdon Tiinn a erl that the iivitu it

lorkinu rot would IH at least 33 jwi-

nt or nlmost 1175 per ton Stil
mother wolinformed writer Mr
iLKUirn believes that tho net n t-

ho wholo inditHtrv on a years worl-

tho production of low LOIIIR taken a
insisi woul lionfter the now profit ta-

if 10 per tent ho lieen paid nt lao oigh-

iillllon ilollar a year tpon iho lmn
if probable production after the lap
f three yearn from the declaration

the same writer tlmntes thn1
or ton yearn ending with IOU tin
tot n nni would l about JUJf if i-

iier annum In addition to those
ain in profltt the mines would
It from the large quantities of low
trnde ore wlilch for Urn first time wit
K availnblo for exploitation
t should bo nhviom that every
iy which cost are reduced will lnr el-

neronne1 ho quantity of ore whirls ran
nilled with n profit
The consequences ofadopt ing Sir DA-

ID llAnnocns rocommcndutiins nm
n brought out morn clearly hv rinrn
wo or three concrre exani oH It
ho COAO nf the Ilnhinson mine tIc
ieinler mino of tho Hand anti ono ol

enlil producers in the world
he net profit mndo in 1SOS was jCJVnr
rom the cnishitiR of is 4o ton of nro
ivo shillings n ton reduction In wnrkii-

Kot would mean nn addition to the
iroflt of JCIOOO Ten per cent up it-

ho enlnrRed profit of JC47IOU would IK

147191 or very little more than the
rK efT H teil under tho Improvement

general conditions A nnnthcr in
Uncfl wo may take thin Oily and Sub
rban where Iho KTMlc of re cnihei-
i rather nbove the conoral nvcran-
f tho Rand Hem the net profit earned
i 1S WM iM52i upm n crush
IR of isllfl ton Under Sir DAMU-

lAiiBourtK Bchomo the profit would
icra od by JC543M to XStJOM Ten-

or cent on this increased profit would
e only JR43 Vi and even 0 per rent
ould bo loss than the estimated Hiving-
nko finally Mich n mlno a the Ue rue
och which In IJ9S not pay The
iihntity of oro l wa 103444

jieldlng Rol l to tim yoke of 113

nn expenditure of linuM hail
U flvn AhillinR ton lower

23230 would hnvn
ciiir l leaving net after paying
Ut of 10 per cent
It in evident from figures that

10 now tax of 10 per cent on the net
roflt will IH borne easily hy the luiiut

the Hand privldotl if tfiiii e live
illliriRs can l MVLH on working ivi t-

i certainly will bo the ca e if Sir DAVID

Afinnirns plans are carried out Iloth
and Sir

lon ot

f

ale h

11

Url
other

al

Hall 1

null

nIl
t

mint min wnr

I

pint
Ii

1

I

W

f-

IN

nIl

rendered

I

tit
ton

bon
A

tOO
a

r

Sir

Tilt

lu

been the

the

lie
lit

I lIe

il

tnndat ion been I

its

tutu itt

nov

lilt nover

erit

liP

out
p tilt ititlo t Ii tit nui

lie

named
lees

treated

lit largest

say
t-

he

ho

per
been

these

Vii

>

<

>

<

<

> >

>

>

>

>

<

LtiM tlAMrornr w lncllne to thlr
thin emitrihuti of 10 wr f nt up-

iiil pmttt is itmnll nml then I son
renjtin bellevn tdnt ier rent

vxrituallr be rnl isl withxit ilL o Mirn-

iing pruliii lion Vo tliMl n li-

iw u liars of the wars fi ul burdotm-
dovnlrrd nn the iibjugat d repiililu1
the Tranitvnal will hat to Ixnr dim
th whnlo of it for what wt funuorl-

P ilnte l out is confirmed bv Sir DAM-

HutiKirii wiys that tint
Hirer nl ny in innfieitlnti with tl
question of a uontribition inward it-

t of war U practically n tugl
guile quantity

A vniing man and n young womai-
dtsrrlMv ns wi known inetitlwrs r
Newark exclusive nodal H I won

married nt the Little Church Ar und tl-

C irtntr tho oihi ilay Vimo f lie-

irilittivw or frioiid wi mid th-

Mxton f thv chunh was miide
IIM a WIIIH HH ntid no doubt h plnye
t jwrt with diiitiitv nnd even tfiOMt-
The rtlativtM arid friends i

by the and simiillii f

PPHI I intirvlv xatiitlel At-
i ho match brido nml gnnHn-

Ixen upp e t i lie ongflgxl In ih
mutter nf cultivation and swial attain
nniit there wu e tinliiv lH me n

anI the i turf regret nt th nhriit
and bnlilnes f the loromivir ifu

might d a piiMMlli h

briilcsnai l i a i lditigus pieii
bclnni f ruth pipMin h

have print ther fir
It in tiobodvs IIHH tu i oui r I

flrtnusly th notVIM n tlin nrtunai
young folk To clop nhen n lxid-

nbjerti to your may h n-

supiTiltnuv hit it is htnl wo o litvl-

Sti rn lan ntt in day rid tin
piission for romamit ndtm SiUi

riuttod imi iin that n li tilif-
nlU nnd fallals and INr lnn i tnp mal-

uiVi led the itiupl tn Ixcome ntic in al-

einy idvllie way To l sure it IH tin
man who most frightened by the
ai gM ivriiiiniiict r hard ordeal

the id an nho fc ls n lfi ip ciou ne
dripping from pre a he face-
1ilieevp rtatit liundretU an I i nmre that

v r eertiiiii that the liride louk Ilk
an angel and h nuit l wik like mi 01
The art of repre einnti in the itsttii-
if decnrnu niiil ill motion tin

power nf iiwn ing siul n icen iot-

nnd uneoiiHrlniis of n eelnlor nr civet
i genermi ly to wiinen IIIH n tuigil-

itl ItlWt
Iteslle thy welding on it fvrrtnoilil

tide ix MI IIIIK h mote to ilit wnnmt-
hiifi ti tho nan It i her luv nf days

ilie supreme pngennt nf her life arid lint
HghoHt tii of i lthc Thti groom plnv

a uunnr mrt in ih shiw He noMiii-
M deproitl Ni lf dy u wnti hmg him

except the l st man who has swnrr
i i see tutu ami for his rmn-

1roiit wantr hint I l ik n th utth If-

WIM alive twn IK r m n nfl born
u it if them hive i t their
fitter f c bv too mud familiarity
with wmldttiK nn l priMKallv i i-

gr xitii I He walks or tttor in-

i drenm thrnugh tho MTVICO Mr-

TKBrxrr MrtVAVKVs ilowriptin t a

KtniKgiing IUMICT a walking Ilk t-

iliMtiiMrUig mull tlp mh D nmiirU i
in t appr priMl I lit roiHiiMiii n

hut itiiiiibling Nn won
nwkAanl limn prvfern to chnti-

publietty and InviH to inveigh ngiint
fil ami fiMihhti of s

weddings Hut usually nnl dy p v-

nny attention him Kvorylody i nuli
him and tho bridesmaids sucle nt him

or ho thinks thief do until H nearly
tilt of ln Innd 1ity the wirrows of 1

man
It i1 ur gui that thi New Jersey

liride was unliii to f reg tin glnrii

a great wtiiditie by pr llai e tluit
ih marringrt shnuld bo kept wrret
until Septemlxir a pn ini o which riuiiirt1-

linil taken it i titiarv liikl in maUI-

IIK Yet n nocret woilditik-

luw sii h fn f to y uti-

wiitnen A H Krit iFoswi t n thing to
k ep osppoinllv when XMII hsvo ixteeti-
ilermwt frieml t wlimi you miift com
rnumcnto it niUi Ut delay

Ve have heird it nid that tho etpon1-
f weddiugH in n deterrent of mnrriiiKo

the itrh to t tniiiii of
rii h cpri a hug miriHK the I fore
luiinl limit we Aill not Nhoko hint
hbU rv i end him Tliere an ytiiiu-

iiril i inomi tn wlm like roiTi
s as i l reimiyl-

iv thy e M nsvetii 4 nf mnrriiu but
rny Hi itinen everything

U nut riOlt Up ll tiemelve
They have to pay for uislding

Thom i ti tints ami immiita pnvdeg-
IVrhnp nien the liiwnhk-
iteatun wiiud b itf r ploi d ami-

Iikrriagn Iw mndi eaxer if wi ldnift-

vero rtimpbr Ill tvV for
iHtatie Th grfxiMi i iiiitH 1 re d In
he ground Tin brile planu a teed

liy the tde of hit llxclwnge re l-
Hrfrenitiy etiU Or the bride and groom

nut f the snne di h or drink HII-

if the Mittin tup a in IH tu tmu in
liver Mintr Or H eocMrmul
iriiken nnd the milk pounil over thor
ieuU its in Duko York Llund-
lr th two iohe the iiiie eigaretie-

w in Horneo Or they sit crnbar
mad boy heir lnadi knit tngeihor
is niioti thn Or nimplvti-
if all von and whirl your bull
oarer nnd draw time woman by tlim-

ompelling music ntul when ho iin s-

ii MHiJing f nvcr as in tmriliAost-
tieet land Hnnhful t may pr isr

Malay fashion whereby tIn priori
narn s Mm man to tto unmtTi without
ho of the

Hi primitive rit malls n it mis
end i The H tinn of nn engngod
r n married moan i ptetty tough in

pirts nf thn world SHVHK etl-

U tto often foibidi thn eiigiigol nnn-

n see or sp Mk with hi Utrothod until
he marrtnnf In llritidi iuiAtia he is

thrown into n hammock and the tire
tot MI him Ammu the Damarah-

o gnxmi raiit Mt or h Mk with hi
ride fur tour Its after niHrnngo In

if u me a mUll
in mu t wear your hair long lie it

ut and pimp your wife cut ofT fmm-

fe The tivilic mail has th easiest
of it Ho should bo sluw to do

I

I

th

alI fll
r

In
1

I

I

hit 1
I

I

hn h t 0h
f

Jill I

t ii

t

to lr

I

II-

I

r

I

I

I

I

r

Ir
I

t

poor

1

of

I

I

I who
I hit

I

r lt

Ill

I

Imll
ill11 OIl

t
till

l

4

I

l
lime

that
tnt

tv ill

iIi

wit rut
0

t riIlfl

Ire lit

seri

were
ttiI len iiet

i Ii ti
ne

I efl tt c I i t ii g 41ttt
I Itt tin rs t

n t

tI
I tint I nit itll II nil

I

mom ag

tnt
it

iv

s tnt ii

tie

5

ill
4

I ii rout rhi

IllS I mann V

t
t Iii t

uI inn

nit itititti iIIit

liii

hit

3flftg

I Ito

imp ttIb
0 ItVit II ion

unit at t list t lit

ii-

I I otmizi yin Iernmt4 lit

hoc oltitI
list

4 hut I tred
C

i

lit

t r1

hit

fr tate bit icr

nut

1mttor hilt I I tim rrtI

<

<

>

< >

>

>

>

><

<

<

> <

<

<

<

> >

>

>

<

<

< <

>

>

<

> >

>

<

<

<

>

>

°

+

fraud bride and briilenmakU but
he wants a quitt wtjdlng let hi

the mns nt of hu Queen If h can

niiiiirtt ami Trni rranr
We print in another column nf th

Mr MAnr II
Sutionitl of the

partment of the Woman Tupwiuv-
rnon whiciiiiineomi itself with sole
title teiiiwninif mtrurtlon in 01-

ehnnU and colleges Mrs HUXT1

totter H in reply to Hn article in Tlie Si-

MI long ago published that we would b

Jiiftified in declining to rint It but w

respect HO highly the motive of the
go x teniperanoe women that we ar
gin 1 t i give her n hearing In TilE Stv

Tim womans toii or nco moranieri-
nne nf the late of the organized u-

ltenpu in this country to bring about
i ui raiieii reform but it IIOH dlstln-
guiihoi HOI u ono of the most inlluon-

lun and prti ticnlly iurr Hful in th
history nf an agitation whir

IMVUII vigorously n century ago
Imler sttmultm nf the seal of th-

lli t great American tetiH rnnco society
founded nt ItiKton m isio
hud gaiiii d such headway M VCI year
liter thai il in hraiich norieths wit
more a iiininlw ri had hoe
for id nnd o net lung like two thousatv-
diitilleries hud Nvn Mnpixsl A th

nf tIlt Imon was then nnl-

rtbitiil itiirteiri these rcnultt
II will rio MOII were verv remnrkabf
The WnsliingtoMfin movement whirl
MM ive le n in isio hail n tile of only i

few year hut toast a great
lt brief exUtence grit ftntlir-
xn4 a pledge to alxtflin from drink

to which it obtained nearly throe
q unit or nf a million signatures Tin

Inter hiMorv f the tonporanre agitatio-
it well known

The women movement represent e-

iy Mr HVxr luau imme linte fore
untier in iho tem eraiire cnisndo li
thin of which the mr l nctablo feat
tire wo priying liquor saloons Th
invent soccty U describwl on the borg

Kt over romp cd of women exclusively
nrgrtmz l in very State and Tern

nry and has branches In thuusunds o

own Its badge is a knot of white

ibbin ami there said to lie a many

n a a million whiteribbon-
rs In the United State each of whom

i xp tod to pray at noon of every dRY

r tlio overthrow of tho liquor traffic
Tho article to which Mr HfXT takm

consist l chiellyof a piimmarj-
if a Hix r on the results of tho Intro

luetion of the study of temperanc-
bwiilogy In the public chools con

rbit l to an educational review by i

School Suiwrintendent-
Thn in tnirtion introduced undei-

re unv from the wnmrnH temporanw-

iiiciety l is not o eftlcaeioui-

n pniiiuting Practical temperance
iriginaton suppose it to l o Mn

lit NT i no with him on ibis point
ind her argument is that since the Intro
I iet Inn f tin hernoof utiidy a a warn
ng neninst the physical Ills of the

iliMbol there Inw been a noteworthy
growth f temperance We should

m limed however to refer this happy
f iilt to other cati e and not the lejin-

lIlicient of them other rrv lou labors ol-

he groat army of good American women

he toprovnt
l urmg the pericnl of which she speaks

hniiK m Hooial custom and practice
inve ftiilil to pnxlueo greater temper
inee in bith eating nnd drinking The

nii uiiie i UL faHhionable thinners

las IWSMI much reduced and they havi-

KMsn snuiifil Tho long IUU of wines
ormerly doomed obligatory at them
mve dtscanled and a only o1

h o Ii vrti5e rite n providod Thin

ioivy drinking of the put hit ovnn to
lonfc M on as an evidence of illbrood
expre sini itself in aU nc of decent

lolfonntrol or of a deplorable malady
club aol all congrfgitions of men

herr if much drinking thin formerly
habits of toiiipornnco tire made mon
ind wnre reqiisit by inotlern hiisine-
nethodv Till drunkard is nn loiige-

olornt l a n man of an amiable weak

le ri limit is r oji on ns an oflensivi
Hn n of ttitolerabo hnbitn or a a pn pe-

imbjoct for rtxtniitil a n victim of a very

ibnoxioiio form of inanity
How far this womens temjicrano-

tiivenent specitieally has been mfluen-
jal in bringing nbitut evilwwl a trail
nnnntlou wo cannot uiidortakn to de

mill but that i hat been lN neficia-

iini it i 11 ry way creditable
i thy gonMo jmr1 it iho niultltudo o-

oo l WtiMen iinngil III it wo comtslt-
ilmgly W aeii MilTer moore lion

my other piii of tho iommunity from
evil csin isl jv alcijhohf ililomixT

They MH it enter their homoi
i fiend whieli str yi their MUIM ant
lUAhonds and they have go K reasot-
o bue liquor rattle

The l ue al the Mine
No or iicabiding

in Mt m the i ue al prmenl tipM r
mist in thn antliriiHe mining region

v ihlo ro im for arbitration
TIll qiiiritinn theme is on the ordinary

IBIIS right to work Hie strikers deny
They aro making tho region a eat of

ultimo whom raM tho hand nl
inV ntv nKitml nil tot of thlr own
ink They make nf themselves law

onkTs nnd ln v dolentlor f eve v one

it the other
leadership that cxcitis or counto-

iatiiv nr toloritoM thi Kilicy criminal
ii hot rural of thnso whom It pretends

I MM r r Kinnl rum
nt ir irkl nr Mlxci iit fvm-

IM i iH p t n mil-
t t r r Nix I nrlrni i n

o have ufton thmiclit what wouM h t-

oin if New rii liinl without Afdca smut

Africa without New Knclaml X w

iglniMl wu plnntnl fur tlin purponrofK-

iiitliiK N K turn Africa
ivirod for the mr i e of IMIIIR H market

N K mm Tnkn the OAt for
name icclou rniler rvcenlrlo than

rulthful In the matter of cllinatn In
fe thor I a hunlrn without X E nim-

U grnllfyliiig to iertnt that loony of the
live have at least died happy Tho
nor iKnlchtd ntvnc Is che r l wen
imallv hr run and In his ln t moments
ufrfj rttimnrittir tvs thinks temlrrly-
r Mwlfonl
Fur Mime tiir Vw l load hat twrn-

ry of the great Hapln h U a iW ur to
now that thus Lilian Wooilnilf bound toe
ie We t Ioakt with IMOJO gitllouk uf N U

if

got

Ilforr Mlllr n-

th SlIp lltndt

1

I

tint

mnovinen

t

titirotu

ill

I

iI

It i

are
I

qultrter fIr

I

f

opt n I

I I

M-

il

fir

h

i

hen

In
I

r

t

t r

I

tOt

I ii

I
I h

I

sUit

i

to

I

W

r

for W out

fact

fl

tint
tI

t rout
tic

I lie

I lie

I

Ito ii tom I lion

lPtIltIt moo

itt ii Iion

1 stir
4 Its

its

tmgmeet trill

In e lit

ink

ute

till

ow

is

lit

t

I

lit

alt

I s trtmm ime Itt LI I brett

tnt

a

ItS
urye-

s
ii

t

sa ill

t

<>

>

<

<

<

>

°

>

>

>

< >

> > >

<

>

=

mm MNOM worth of It HM Jut wll
trOll RrvMon Thiui U lr H-

k pl up and titus tho Dark routine

iiuirllt ha objected lo I

but without I i th
rharartnr of N rum ha thunc
for the worM It U th nt t vl nrvii-

hMlthful anti cheap forte of plrit
whtro un Up Why ilov ln mj ri iK-

tiolihUh nrr tloii the MiiUid

nieilow drink II Kriiiiheri stud reul

Some drink are destructive N K

cotKimcilTe a former u a-

rtlsln Mhorted It could the fratii
work of a i loj il larn aid It will
uplift Africa live II limn

thjii wr mil i rnr4in hIP funti-
i r tft r HtMtt r I

The lion WIIIUM H DEVWT M-

tiroudly to the faithful f the Nlnth ATIU-
My dlMrin Dttrin n thirty venr oper-

ieiirvln lllrtrt I never hruk
There n rmhlo reiord but Mr IIKVIR-
Tinithfilnc I ltt liitrrr litiR to tlie worli
titan iii Inncunxe He netr brill-

hU won limit thero IK tin Kiicli h on
wlilrh he U sfrnld to lirrtl rnd bin h-

f l that thete ntrnt wcnl n urh
rippMnt new one fearlo lv The Wlllhl
S liovcrv D miKr il A wxl inn mu
lie iiy the llliun

The liiAliill mitt nf the RaHtnnrr Vrir
nuke n verv l rito nn IVN tin in

New YorK i i Mcfiiuwh exrinr i-

inur leveb pminl n 1 kicker annii t ih
umpire

trula l Vln pot MI tn Jfiii-
nmn wrtfUlril ttr p Irbrr fur n l r ut t ft-

Mihl tor IKI mun of bit h llln r r nt

roMInt prurrrr anti mnn itrurk out n-

foulrtl nut t1 i h mtitr a td lwnr t bwrbl-
Ut TUM tail tirlpnl tu rr mum anrivtl-
hli ft v nir ar iuil thr uirpirr no tr w-

liablr In bri k out tin no pmrti l nr inorrnl
rriltrmrnl from the c me multnl n-

j r n l iu tttrr ut rnOnn ml punnhirrnt by

md him more bluer Ontnj lo trinity nd-

prn hia pUrr hut l ltr tail yr r lr lb
Tnr former IMIKHJ Inner sod un lrrful li r-

runnr In fort the run tutrr rtrrlkn
und rlrvrr thlrt luurntAn hid itr rnfr trd Inn

n orJnirr dwontrrtrd vinrril loll

Him tc4 Ihtt bW luml had nrrrwanly In br fkint-

rtrrjr mao

In the old time a plny r could blitck
guard the umpire without nuticn li li-

itakon of It hut the American IAV CU-

InMlliltvtl n new order of things ami-

McOlti w gavr It up an l eaiiH to New York
Tux SCN wWie MrORAW all Biifves

under th ruts If he can top klcklnj-

ngalnut umpire br himself and ub-

ardliiAtos will entitle the New York
liinn 4 the champloiwliip whether It wltu
It or not

Judge StniMtli the flt Ix ula Inllii-

Ta Utnte who won dM rved
iy hole I Inj that a wife hna tho right of Uk
njr monny from h r hustianda
then ho 1 a nndthrift or a nlgRnnl
udgrxl another rlxhteou Judgment
mulct that a dOlt hiu the right to bite t

who a tin can or other Impedl-

nent to it tall It 1 the cuntoni to
mad a dog thus resentful of ai

Insult to It dignity anti ton
i pnlr tnn ha to he called In and In

ittrnipt to kill the innocent hlltr two
hno Innocent on are shot It I wl

renicinbor that a H few rights
ind It cnn do no hurt to remomlier that
number of dnngr rou vicious coil foollili

is small In compiri on with the nunvi-

M r of foolliih vicious and dang rout

Th Attack on Police
AMTBUiOr keem to U tho height of tin
ulni i What liao he dun

It n sorrow to have to record the ar-

e t of the Hon NonMAX F MACK of tin
RiMTvatlon the Democratic

Innal Commute Mr MACK Was chargeti
with driving hi automolille too and
ils flremsn ilevllKlrlver scorcher or
chauffeur locked up Mica do

that the pare of machine was too
aM nnd coiiipliin thnt hn was mnilo tr-

ufTer for the of others Ve nccepi-
lU plea but our sorrow U not nuilo tin
o theroby What does the lx uni fiieiul-

f Mr llrTAv the utitpnrlng foe of pin
ocracy In an autnnioblle Wliat
3t mocr tlc Hlinpllcity with a chauffeur

nilh lisp llp lilm
On morn than ono octnnion ih io

if truuhle with Soiili Afn

fiolrted out In Till WfN 11 on wlin
hnml of the ItriliMh ni vi nimeiit appear

Imvr fftllitt nn tin lwi vit At out
brook of th HK r nr tl YOIIHK Ilmuti-

INtrtvat head f trhlch wns the
flit Jnr 1 TenMl to milk romtnon nun
with Ikor hill ti y wcn tr lit hy vl-

nrr lenil ri that the war a while iiiaui
nml Kny could not lake part III

the e ti utrnliy vai-
nalntnined HO far n tlio fcliiinc n n-

erntd but up to tlie Mry li t thy tun t

Uuliw unilcr JKl gave tl DIH vnlu
IM i innro in foo l hnriivt iiilnrnnlinii

n known ill nlon o iho llnii li Imi
1 wa not iormder exi lleni while
ililie were n lo monk any effoti
11 puiiloh the of their nINom
0 ilio ruriroin power on the pnrt f tit
rtli Now thai the war IK ovrr

lint Uen ilerulid to luring the rrlnl in

mil ntid enters lmv b u clxia fur ilw-

iriT t if Jnelon n charge uf high tnnMin
To l Its thAi lUfUlot demur niil c n-

llKMxIi painnioum hiM of
to lx unwilling io utnn l T ii-

ond In authority to Itritish juflite III

itxfjuetue of thIs attlluilo of the sri n-

IsMitu IlritJHli trootm nn
u N elie of trouble

Should tri rinme m cnrneil to the txnut
if war M m nniortant irohlrm In n
unction wlh tlio natitn rnco in South Africa
till omit up for rotation

I l lanil
Prom IA Kan Vonriero CAronirlt

In the et e of the tMon isis
r ph Company araln t the rrl ootrr fluids
nlt l Matea IMMrlct Judce lie listen rr trr-
ay ll initl tlie libel upon itrntind-
nt the mutt hud ro llin
HUe deildrd t a ruble n sorts i
ctloii of tlie land and lUt a suit linohlnji-
jury to a table could not l rotnrly louts
rfore an admiralty null Tile

ued tot ilamace Inn liuuri
by the anrLot nl the nloorcr to lle

able tirtween tAn fInd linkland
Judas Maim In liU doll ijimtea-

luvlie on Admiralty ai follow the
ue l fre narrow li t eeii tlio navi

watrr and trunure otrr
that l tn the

liore ltl until the water in iy Iv l nmii
I a a mere roiri ion of Hie

tore mid tort liI rlllitf uixui i u lnit-
re are tot wIthIn tie nil of lie

oiirt mote
In wliarve and briiivcr whirl ate

iml Mr lrlliie
The Judge ndd In the

tine la to a rattle with end
lathed to aid lt

tln upon land navliil vatria
hAl si

Mnllloa UI

ron tv lIIdstI JoM

t been

any

uh TIll Ikeiumm Ntk 1

fit a-

arIIlIthtu rum
was

1

InllCInUII hunllhUIIln-
S S

I It

ibis uonui

I

I rr

its

>
I

oIl

and
that i

II and

mill hallJ CIMII

i

the hits I

his

all 1 II 111

pock
has

I

I

properly

the
or

I

to doc
this

persons

Commissioner

r

ill

tri n

was Ir
his

I

or the Inl beet
first

In

lit lid

tootH

I

gong
total

I IOU t

lilt
lit

I WIn

d II
lion

ulI

rndo

1I1Ilh
II rnnId

1

1
I laU

I tIt I

I hor

knit
between iu cuunttk

a
stew hIs Ott

>

rood reAson

mae ii amu

Kin Mitt

its
tit

tit t T
Iii It1i

h Cn

ton

Iii

mppln tit sti 4

IItilnIoleiI aitAtIun

a

lap that

sash

S

UmrI nag

ui

par

Cuter n-

un that PIrt1 WIA

lip

person ties
regard

tIp
personal

lisa

togs

amid

fast

flies

dna

tines

Tnt Imtf

tmatc trIsa itt ar-

uM a eonstqlman I nr Imas

the
lit

m

I hue

wAs
war ii-

I rd r ns

Still
huts a

Iii

ttm

Iii er

I Its < I lie tnt
S

I it lOll ttiol

I

able

Jut itIlt
as

tm

lone

its

all bridged
hem ti lhIiiM

I lieu
liii 5

4

iou
iiid

>

>

>

>

>

>

>

> <

<

<

>

<

>

>

>

<

>

>

>

<

>

<

<

>

<

>

>

<

>
<

>

ITM rrr f MPIVA-

tnorir fommrrrUI ln n lun nf tl
fur FAst ronvtltulr obi of lh prlnrtp
topic nf iU UH li n In the iiiliinum of xui
of the lr illa Jai iK H journals brtiul-
hy the mull It I rvfrmhin to olwvri
that thU Imimrtiiit ium tloti to ppnM elii-

htr Japans Umliliil etiiti r in l lr

of ownniliHlnln M rullreltr untainted

iritwrki if stun of ilm moro repre
lath orgtn of K ilt oilnlon In Tnklo

The Vippon whkh In usually rfptltrs-
iviiiv time nilm nt if the OmninUI-
witlon of th P MII expmwe mirpH-

nt the apparent nee nf its coutitr
men to the otr unliimrv at with
hits itmtrv I mikltitt honilway in t
trundle for mmorlil utirenwcv-
KaMrrn Ait lit la oiithwnnl mov-

tnfnt mv ti Vippmi imflagr
hill America ie twnr l march U Ilk

a ITfXKl Ytiit cnn cluvk tho tire butt yi
cannot mop tle laiiiuintion It then eu-

on to review hrirllv tlie rapid growth
Ainrrlcnn trail III the Far Yjtnt In nifi
rears to v Mliti iiiiii Its
ilev r jinient the orxrilim of tl-

l t nun I nid under the ninnlpulntk
n lyjui uf erirrrrtle nnd fnrrlchti

men the like nf whieli Mtory hn
nHMtiltil It conclude thu Since It

nlth ltnK bIi to tip the lido t-

Xnierl m rutunirrUl Uivn lnn the
llilin l to fall In

lh rurreni ami try to pet n much l nrl-

tut of It n WM PHII Ndllniiij could l mm-

finli h tnn to ndopi tn ultlttlde-
nnnrotiUm

When suet l the lon if the Jlneolt
MV hum nf the Jnpini i it oei will
nut MvinR Him the jourtin-
viowthosltiiKilnii wltuiiit nny unfnlr pr ji-

illir The Aofcumin f t Instance III ver-

ihouhtful editorial thnt Jpl-
o not conleniiilito iho wootward ndvrr

or American Irllueneo th nny mnlicloti-
nvy Inn thiS th whole nation Ooverr

until and p it l t alike I nctuilly wrl-

einjiornry qunteil above Kokttmi
thinks It foolMi for the Japanese to try t
yiniiele with tho Americana rind eon
hlet It ndvtHililo for them to coftpemt

tho letter In the future development r

radii In the Pacific It take the oppni-
iiinlly ton iinl de p ngnt for the nil
nidn of unfrlondlliioAH tnanlfr tod Iowan
ho Japanese along the Pacific Coat of th-

Lnltwl States
In name artlel the Kolmmln rrf r-

n th Amerimn Mlnliter at Toklo Col

Iliirk in
It U however a matter of congrntula

Ion for America that her diplomatic In

Crests In this country are Intruntrd to
rirnce and fiilrmlnded gentlemai

like fol Hack who commands the rntlr-
onfldf mo of our Jovernmeiit and people

Particularly noteworthy at thU moment
ho attltudn adopted y him In rgartl t-

ho lioiix lnx prolilem nn attitude which

not only rnhancwl own lnflurno-

vlth the Japane hut which w havo n-

ir ltnllon to helped rnatariall
o ndd to credit and Uifluenc of hi-

untrr among u

Another qurntlon which la attractlni-
rioti attention In the journnllitlo circlet

if Toklo U to the advisability or other
rUe of removing the existing rertrictlon-
m foreign ownership of land and the work
ng of mines and railways This queatlo-

ila always Nv n public
luring put few years and there ha-

H rn a growing tendency In business
Inanclnl circles to favor the Adoption of
horoughly liberal policy in

lrnlutlon to effect
XTTI passed by different Tiamlier of Com

nrrpn throughout the country th
always tak n by the Toklo Chamber

if which lUmen fihlbiwawa now in this city
H the Prrrldrnt

The question assumed a wry practIcal
orm wtne time spring when a
if principal railway enters
IJH U iiicol lout fur n ccrtnh
Inn III 1jndon In theo ur of
Intlnnt It dlcnvi rrd l toil thn KriglU-
I1nnml rH willing to male
Miiir l udvjm of money on the Mcurit
if rullony iircjMrtv ire diliarrrd fronI-

ciliiB KI ti nrvount of vnriou legal re
rl lions tint romler fuch wvurlty prartl

nil worthies Thereupon strong
ns bronchi to bean the Cnbin-
ellnlnrr i t legUUtlfi-
iieaoiite rrmuvlng nil tluH otitaclen h
lie w i of iniriHluelng foreign
AoulllUK to Ihf pi r Hint

miHwiiy of smirk lev in eo far n-

ilato to rallwnva it licinu underxtooi
hat ieii law on the U no

Piiirw if ciiniiiltluii for pretMintatloi-
tli I i it next

1 In H M i alimiM tinnnini ulr l-

iitii of tin Itglilntlon Mu
i fin in problitnittlcnl-

iforvinM n
il attiiid if tbe ilr lnlicb of th

ri l ire cnn IM until It

iniK hlmll have bten ditermiwxi-
v t lie cnmili i lioreil III AUCUn-

tin if thi movement w tn-

ilii i fir jfrHtilixl that the new
if liptiMMAtl will IH favnrnbly difc-

M hMvi In qtln-

ln Hut even iippoeini hint thl ex-

ilHiioii ini oul wil fotindnl whlrli
dun tub it cnntiot IM ilililrd lint tin
ni f r wldch IXH in ervmtt-

nlv will nt hi a mood to take kindly
n HU ini itiiMiii tif iliU kind In h irt In-

v iild n Ulil man who would limUl-

IIIKII on the probability of the jin-
tn i un l NN tiiiiiR Ii

lir pr i t nf tin ten silk crup-
I nine iinennliiee Itnd en-

It it iHtmil In tluwi column MOlt litre
41 un n tiiiii nf fn i t aixl
turn WH rpRHrdeit nllh imiro roittldriH-

li irviinetit till h l mull left TkiiI-
n xero hod iiinliiiibti n-

i trnu l piijllirrrv lintt in im jwti
n Vi itii

e HVI luivlr deslntveil in time

v if Ktx hi nnd Hut
in I ii ttior Iwinil thipi urn dl tri t wliirh-

ivo twi Intlnly fnv from nny injury
K onlltu the conitutAtuin
ivsl IV lh Itlnxlnr f tln TII of

It cnee lr
iiiit of I do w hnle land under mull irv-

iiitit tl n its llk ul doing

to tm th tight dnm go done bv he-

d WKII T i re l riiiliiiit
up iv lfi eioepttuinlly ijixil triKtli-

r ive IIMVO Utii ablr l

t

un-

t uliM iriiit fovopnblo lln-

ml to Rood M-

l Ural s fullit
f i I Vulnn Hflt-

i rr mr July rr Lratr4 dl u n

Nun tmr mbvriU r trrd ih-

tmaa a r ii n and C urih tatatlnn ai too
ei rr t vinn Mirt wrtatrU in l-

i an amrnjnrflt if w f tr tniirkk iitChiat-
i a prp il t at t ii ti in Tun rrt t 1-

1imr o irr4 n u IK i

Ihr V h nnfmliM vr rrtrrrtifr t-

ir r nt Mrr Mint d kl Inir-

i l a mr l ajain l r t ntw patrr T-

lnn tnrM Md th ipt iit of the Tururr-

il tilt pr l thr tniiwrvallv-
urui tit UwlaHrtv tin-

A S lhrrn tlrthndltl A L nn Tcka-
crtt v In4niII liHtfMl MrtlMrM r

kit nrjr Kin lwiiUin Nnilk C t 4ina-

H pi rrx l H lrmlpr Ihr u r
I r l t a4 wintt tit

rrrawmt

ii u I i f

rn rt nr tr mn li tn hr ann a C-

ii u bt I N I W 1441 ii Mr

e

Jlnta or Rlllllltl ltllA i

Itn

trill

lu
I

i

1

or
I

I tilt II

r
not

J

Sib I

I

lib 1111111111

tI
term

It Ilkn it ronprvatiye

A

strain

a-
nn

his

say

all

theJapanetse
the

anti

rpt
repeatedly

Ioit lilt

t

Ion
11

lilt III

rff1h
Liovrimiin1u1 III lO

II

ill
lull

I
r
I 1 1I hl

I

1I1I111t 1

to
blot

I I

II
I

I
I

I I
lid

I

f f
lon

I I I i

h

r
urllloo

t911
I

mutt
1

II 0 rue lhII 1

In

I

I stilt
0

nil

I
Ifi

I
I

al

II
or I P

bit If
I

n or I I

III kb OJ

II
WielD

last

A

tItI0 S ft

Its

like a
tic

ii
after

itmi ian

well
i lee

I I Iii iy wit

r e
I

rca

it

rttnto eon
ibis

will

it

the

tItle

Is
has

the

before

this
this hate

lead-

ing

this

it a
hues

was
Alt toughi his

a

a
lit

pistils itt ihit
itmun

I Iii

prop nil
I

ty
In Ito 11rpm to

lt bolt
hrt ton

I

h
I

itis

w t hint

I situ ititly s

I t t Iii

is

Iii gieumia

I itt ar-

Creuuii ire ulimnati It-

t 5
w ore

itiett tili
ttt ls

moo Ii

eon iii int
ri i the is itto

14 ttlimlI

irs
1km

I
e 55 5

C

IMP

Mel

Ca
tote snail

nnet ta 31

St-
rut mete

a
Ms

ai tn I il iii vnl Ibpta-
I ike ieiea I S s I O me

fp t in e iS 11 54-
ii eh is 5 i

my iC e i 51k i5 ii

C

>

>

<

>

<

<

<

>

< >

>

>

<

>

>

>

>

>

> >

>

<

>

>

< > >

<

<

>

<

>

>

<

> >

> >
> <

>

<

>

> >

> <

>

<

titn txiir t-

Ttie H tt tmrt IHMteit llrlnrm-
f it llewriar iwi

The tin I if Afghan Un 11-

rltlnl nn a il mil ileiMMn

of an uriraii il 4 t mri ii
try A Coiiii d stMie H

iiM ml r nf t ttnu f
aptKiiiitnl in Kalii i i

iiiMmiiiil TMII
native und MiiluimiiM Ua n
i laird wild m h nf i m i

to u M in Ihw 1

i nd n DM-

I win am m iti p ll ml in
Council ul Kubul d h f i

III aiihmit lie ni i miiK iii-
AnUr stud tran iut In-

ea h IBM to II tri KI
Count ll i im t eti h wit k

of the An
liitridii mi tb

m ute its Amir IK iit u tt in-

lo the M fill III MM tl mutt
nrtny nf the nn n

rn ei anil I he trrliKlli f
itw rritMtl I j t

prIm frontier it IHng
Algbiii tun from Inn i

and rtiuiirnt unrtxu i

risiiriw t N t

Appeal from I inn l h ratrhrr for
Iriielhm giln l ln htilrn-

To ins InlTon or Tin Sr i i r von
to In tni tlr inriilitil i r

from ii t ilil nc rak and liiifli n i ti-
nlontf tIc ore nt I o ka if Hr I ry-
fUli iiiulrr tin IVIIITI f irt linn TI in
bill fnlo rlxil of txiiUe li I

inriit nl llioe lo list lo ath 1 li

for n livrr-
H AMR I July it

TM srx hti rrprtrti ralird allrntion lo
iUnntnf ins mrnhtjrn inca sat il ihrp n1

mitt ncnrn Ahoul tm tar sea a Mil 10 t
ojnJ nrttlDC iv ril the lliutr in the Sea rr r-

t tUlalurr a unanlmuut tut t nat hour r-

out at Mbt In onr of Ibr s nair mnnilirr
Tfar It wat rtprr tril thai Ihr thor iial u

stain mainlr ttimuxti its rrfoiti at thr l aca-
ol Saltmlrr llthrrmro hi I thai ortania or-

Mr want of rnrrtr nr wmrtunr rl r roiilrrl i

r1 rt lo Ibr llttlnc ot lltllt fr rt m Ne l
alrrt
Now M tn tbr menhaden fUbrrmrn Tftf rr-

romprllrd to krrp Ibrrr mite ult hi a
wblrii p 3 the cw mark LrcUUlur in

am but somehow whrn bill rant hrfu-
Ibr burma for Xinatutr It runtalnrd the
lonlthlnr flu r rrpi when n tiinr tnt nrr-
luilm only That rUuir It l rlilmrd wat nn-

In lh onrlnal hill h tor lrti iai rr l

theta II stand kail wbllr II rrmalnt Ihr mrnhi
mutt ran to a clo to bor at they ilra-

ooly war lo Stan tilt nftttar in law it d
now It to calf h lbs nttttn I tb act ot iafit arritf-
ixid Atbu No fir this baarrotrd lo br a duO u-

anil rouniiabout method nf pulllnf an rod la u-

I BI tanJint oulratr In iiurtt on
Tbt fiibrrmrn mutt put tbrtr bradi tnfrtbf

and plan son better tnran of prntmioc ftt-

hIrflurroo of Nurtlirrn Illoiul In ttir-

l WIT Kiiitlli

To THE KPITOR cr TH Rr fr The
tnprhrniilt crltle of Tti Io rr South
n moor ptp r of Hunilajr nikii l tir

historical qurvtlona Our of tlitfr ir of

nlrrrat How far wa Ibis rrwlon duri
iron lo to two tunuiUid i

settler from th Nonbrrn
Vour quotation from Mr lltowni iirn-

1rd th reader to Inlrr that tie infuiii-
amlllrs who formed the nrl lo rai ci

Boulh trrro homoKriirou mi-
hry w r sprung Iron Coionlnl sillier

kindred propl ito tiail inntid Unit
older border or from o-

raroUna Other wilting on the Mime firm
rnphaatr Idea even mom iionit-
nd on to beJIrre that h t r-

wop hail no klnnblp whatever nii
h North ejrrpt tbelr Oininoli luruit i

irltto I this
la this rears before Otll War tnr fan

allied to nutnjr homes In th foutli l

of friendship and Idnhlp h vrral 01-

hr repre rnUtlve of lt arll wrav
all were partly at IraM uf Nuitlrnj-

rlglo In r cert l lt to toe
and Nw Orleans I

be names on the monument in HIM lwitii-
eaieierlr of this cities M nr fi-

rllknown New lUtclund Nr ak-
i w un it iiiln-
e l 1 was liiformrd that a lrnr

pronUnent fanilllnt ol Sonn
OrortUn lioe layout

rn tb r nralo of tIme Mapleot I

tale that the croMli of tin
luMrr from l so to i o d nit

New Kriitlitnt suit old MlIll-
cllle m the towns of lbs lower oiiti

on became leailint IIMIMI t

nd A I HU i

r smut at the brenklnic out of Its n
hilt di vnd nl ninoin
lave owners All ot tli e luil liron iu-

Irrlr Soutlirrn In hull vtiitmr ie-

lr lde tlil my od iriuil told tie
list rnoM of I tin ptifr lonal nir of t

ere the dr nl of fttir Iriu-

he North A tudjr of Soul M in-

iili rr ihl true of tlie ii inv i-

nrt of antebellum time nml I

o l lleve It rou llr lt
t It ii reitalnly true ol ix-

MvlnrmnJr llsmrronl of on-

aroiin who uc MiM Cminm l

n Nortlnrn limin
K one of te liriirt r-

idoptedMnte MM Wlker M

S11lnr alHl rtiT-
e nrr r iin tlfsM l v-

rrnti rvnmrl ll tint Hf l ori
South untif ol Vul

In in the I

ould prove ol r t lidi r of
sets N nrlfn-

In fit t loll l i IP i elrin aro-

0dtV tl erlll lte tl 1 lte r-

nrsn in n nlieHl dap hit I

n t m noun I wttlr-
t I or trt IL V

hlliome Jl HM I Tir-
N

rue r i

ioil v SI v tat lust Cyni MI M-

ndr of IblUdflphin ln tIe ulu t 01 n

AmerleV f Me l

i orae lndil trU4 tttpr I Me

rreit the n ipiltsrr of
The urtlilerlalm that witliin-

f artlvp work Mr Hr l pro1 i

tories arnomitlne to Ve eo i

nmourtirit to or

mounting to r

ord brli l l inarn-

otti rrrorn t MS tl f e rMtrtt-

ioHwtriauiH roi fii I nt-

Shililon b rroduird nmi i

our fnrr tti l it i

vr l tei I

Krlot f etrri n U h rt
A We ve-

r iirflt in th nnl li iirl
rom MiiMan ol oriUea I kti o r-

u tn
M rutre ti tintS 11

ill 011eHirM rrtl ioi SI O

i r io r ioir o-

fri e li in Htmi i

fi of thirlrrri llnvrlitte ol J0l-

v li to jej j aid I1

nut mo it h of Ihr t no he rorrtu

win Mcirl t rk iniklne a tot 1

moith of of O orts Tl ai-

f m ittrr w wrltlrn revl d rrr-
n et 1 of brln itltaint l Mr

ivrn thl r t of tirediiMlnn o rrrr-

rahitn lliM rrilon 1 to r

entiire nf tirro o ite r n it r-

niiii of
II t llor ttfltllHIetllll I

I thl nptiert tuttentf I ill

lrarr Itidurr isis T l
t I mint Vth i

ti ot e-

iV memory rrre n nn I

Knatid list llie thy tn
JUvly for n Ilk I

rottuctlona r-

l i I rti-
nirrh m rernrt loot

rlnt l MiMlir nl in
I he i oiioie

lth all dm t t It i

Mrr t talk i uM t i

I ite l i t-

t tlir r I o I1-

SVt Vi k I

T tin ir-

i Mktr n ol Mla v-

I f ri-
UlUI IKK I Ala kl I

MIICI II f II

I

> I

1
1 I I I

I

I

i

It i 114 te

i

t-

an 4

Its
55 i

M I

S a
a

t
hi ilemyy I-

ii C Ius its

I lie ov

line a
i nsb I

hi its

iiinii t

a
his

stub I tihiti

I
s

S I I

s
1

I

Itt

>

lit tote

nor

shot

tsar the
a

Itt

5

the

last
is

lbs period
Stat

lower

horn
horn lbs State

this
comas its

i

true
the

was ii
tea

wart
but

pith

Liii was ttu1tset

ire
heIr were

and
aid

leteiIiMtii slid otlro C

hue 511
t

FIr their
ion

wits tP a

4 lion

r
I oaf tie r i

rIO

recall I list

tie was
srsmC

w M

he lower I S

ace Is rn
its

lint o I iV

tri
SPit i O

t

i5i i 4

ut tile jl It

butt

To vsr 11tintinrtiI prs s iii
I

ilk slut it It
fairly s

teal I i

S I

tort
lpw nnrituttflii ii 5 tri ii i

53 sCt a tom i

S tIe 5

ottler t

isl t lst a
v

I

C IIfrltli i
Ins II Pits
ante C S

Iof foIl 0 I i a
hid ni
ryftu S

fi Ci I 4ttb4 bI i
are

t
0

a
I

iti S 4 eskti triollrI
dIm Slut

a

itrivet1 at 1

I a-

arc a
ills pn timi oft

C

S i

lit iru
Atnt her a i tier t t q

hy p i

till
hO-

I I

Iii >

fate ti
C

S

bIt bd sot I isa

1 s

lii

>

> >

<

<

<

<

>

<

> >

<

>

>

>

>

>

>

<

<

>

>

> >

>

>

>

>

<

<

> > <

>

>

>

<

>

<

>

>

>

SHE I-

Ml Toll

OB itam

newt wit
lot of l-

it hi
NlMtllllO-
Blloweil 1

eel fee ol-

cn lorv-

owinx to
him eo
relent InK

AUiut
from hH-

loArvert
tie

In Ililin-
hich In-

t line ho
hN nerk-
tiui ollv-
ier

I havo-
dnilrrM

I Iwve ni
lornientl-
riV no
l in adlt-
idont run-
t It
with you

IttllT1
wife
ItOHl

I nm-
inw to

I M m ion
Intlrr in

itt
n It

believe
IVeil tl-

imlntlnu
itt ry
tup to
ft too i

l I
In-

lo KO t-

Al th
I nivrr-
d re t-

fi till m-

i t
hor-

Ho bou-
i

It
M I it-

l U I-

e I-

In nirl
IM

tl t it
it a-

III II TA
11 I KO

Now
n ilt or-

of my
1 only

R05r F-

4tt

te

A Ct-
a t
cutE 00 5

suit
f

with

nit

5

tu

itt

lid
ii if-
Ii tt
I fIi

tim tuitk-

A kIt

a-

lIt

itt

its a

v id-
ii

I s
t

r-

vu
Ii ft-

I

I ii

I 1 1

1I
it is-

Ie
im Im-

ii
1-

I ri-

iii
w

I

I
I-

tiii

I 0
lit II-

am

itt
clii
at tim

Ii
wk-

y Ia-

I S-
tSN

that
tins
ittf-

ti
i Ii
3 QUO

I Ii

iiiof
II-

or
it t
of I

netf-
t1sn
dlwTI

aiI
54 r
IiI

it
thIck
at ii-

St rut
h1-

it cr-
anym
lie I

few

c1umttV

I imti

fami-

ccl
runt
omit
In

4

Pea

U
ito

an-

in
don
th

iTt
lint

an

to-
tal
in

I ha-
S

S

>


