

NEW BOOKS.

Our Political Degradation. There is plenty of pull-down but no build-up in a work entitled "Our Political Degradation" (The Grafton Press), by Brig. Gen. Rush C. Hawkins. It is a compilation of short essays setting forth certain facts which Gen. Hawkins believes every thoughtful citizen of the United States should know.

While the author suggests no practical remedy for the dreadful state of affairs he describes he nevertheless declares that every citizen who cares for decent government ought to investigate and ascertain for himself the location and nature of the weak places in our political structure which have given birth to the disgraceful conditions which Gen. Hawkins insists beset us.

The author in forceful words reviews the expenditures for public buildings since the days of the civil war, incidentally mentions the cost of our warships and announces that the common result has been the largest possible expenditure for the smallest possible return.

The Sun smiles on the Transgression of Andrew Vane. (Gay Wetmore Carry's last and best novel, now which deals with the American colony in Paris. \$1.50.)

THE FOOLISH DICTIONARY. Col. Ingersoll closes with "We have our faults, we have our virtues, but our country is the best."

A Realistic Japanese Story. A story interesting for its novelty and in ways beside will be found in "Nami-Ko," a realistic novel by Kenjiro Tokutomi, translated from the Japanese by Sakae Shioya and E. F. Edgett (Herbert B. Turner & Co., Boston).

Our question of the conscientious realistic quality. Was she a good-looking lady? Our own interpretation of the facts presented is that she looked very well.

Such was the gem; and of course it had a setting. "In the evening of that spring day the faraway hills of Nikko and Ashio, and those on the borders of Echigo, as well as the nearer peaks of Onoko, Komochi and Akagi were glorious in the rays of

PUBLICATIONS.

PUBLISHED THIS DAY

Mr. MAURICE HEWLETT'S new novel

The Queen's Quair

The plot of this intense, enthralling story covers the six stormy years of the reign of the young Queen of Scots. Its characters seem to be living men warring around the maddening fascination of Mary Stuart, whom dour John Knox nicknamed "the honey-pot."

Uniform edition of MR. HEWLETT'S Works.

The Forest Lovers . . . \$1.50 New Canterbury Tales . . . \$1.50 Richard Yea-and-Nay . . . \$1.50 Little Novels of Italy . . . \$1.50 Earthwork out of Tuscany . . . \$1.50

THE MACMILLAN COMPANY, its publishers, beg to announce also that the new novel by Mr. Winston Churchill, entitled "The Crossing," probably the most eagerly awaited issue in the year's output of fiction, will be published next week, May 25, at 66 Fifth Avenue, New York.

The Times Backs the Sun

ALADDIN & CO.

(By Herbert Quick. A boom town romance. \$1.50.) "We have liked the business part . . . But particularly we must be thankful for Josie Trecoat. Josie is adorable. AN UNUSUAL AND ADMIRABLE STORY. IF THE READER IS WISE HE WILL WASTEN HIM AND GET IT."

THE TIMES says: "IT IS A STORY VERY MUCH OUT OF THE ORDINARY IN BOTH MATTER, STYLE AND SPIRIT . . . an unbacked subject, developed with skill and humor. . . Mr. Quick is a wizard who realizes the dramatic possibilities. . . For sheer excitement and breathless interest it would be hard to match in very recent literature the wild ride through food and storm of the special train. . . The minor characters have wonderfully distinct personalities."

The Sun smiles on the Transgression of Andrew Vane.

(Gay Wetmore Carry's last and best novel, now which deals with the American colony in Paris. \$1.50.)

It says in part: "A most accomplished and subtle account of the life of the American colony in Paris. . . EVERYBODY WHO LIKES CLEVER FICTION SHOULD READ THIS BOOK FOR ITS WIT, ITS SMART DIALOGUE, ITS PICTURES OF ITS SUPPLE AND BRILLIANT STYLE."

Henry Holt & Co., 20 N. 2nd St., NEW YORK.

BIGAMY

A FORM OF IN-SANITY WHICH INSISTS ON PAYING THREE BOARD BILLS INSTEAD OF ONE AND OVER TOO MORE ROARING DEFINITIONS IN

THE FOOLISH DICTIONARY

By Col. Ingersoll

THE ROBINSON, LUCE CO., BOSTON.

RARE—Cassius M. Mason's Novel, Voltaire's Tale, and F. Marion's Novel. Any book. Price, 10 cts.

the sinking sun. Even the cawing of the crows, flying from a tree just beneath, seemed to be toned with gold, as two fragments of cloud floated out from behind Akagi."

Realism unquestionably, but realism touched as the poet knows how. The lady at the screen in the third story watched the movement of these vaporous fragments. "The downy clouds, not larger than could be embraced with both arms, slowly separated from the summit, and glittering like two golden butterflies, sailed on side by side toward Ashio through the bounesses and midair.

A Realistic Japanese Story. A story interesting for its novelty and in ways beside will be found in "Nami-Ko," a realistic novel by Kenjiro Tokutomi, translated from the Japanese by Sakae Shioya and E. F. Edgett (Herbert B. Turner & Co., Boston).

Our question of the conscientious realistic quality. Was she a good-looking lady? Our own interpretation of the facts presented is that she looked very well.

Such was the gem; and of course it had a setting. "In the evening of that spring day the faraway hills of Nikko and Ashio, and those on the borders of Echigo, as well as the nearer peaks of Onoko, Komochi and Akagi were glorious in the rays of

PUBLICATIONS.

(OUT TO-DAY)

The MAGNETIC NORTH

A NOVEL

By Elizabeth Robins

Author of "The Open Question," etc.

A Few of the Early Comments by Important Critics: "This book is the strongest and wisest and most liberal piece of work that we have read from a woman's pen for a long time past."—London Sun.

"Lives because it is real, and because it adds to the ripe fruits of actual experience something of the ideal and the imaginative in its treatment. . . It is an extraordinary book for a woman to write."—London Daily Telegraph.

"A genuine, stirring, living narrative of that wild, modern romance, the gold rush."—The Pilot.

12mo, cloth, \$1.50. For sale by all booksellers or sent postpaid

Frederick A. Stokes Company

SCRIBNER'S FOR JUNE

The first of the summer numbers contains matter of unusual interest and importance. Hitherto unknown records of the historic Lewis and Clark Expedition, recently discovered among family papers, are published for the first time. John Fox begins his correspondence from the Far East. Frederic Ireland contributes a fresh, breezy, illustrated trout-fishing article. Nelson Lloyd's delightful serial story of rural life, "The Soldier of the Valley," continues with illustrations by A. B. Frost.

NOW READY PRICE, 25 CENTS Charles Scribner's Sons, Publishers, New York

HOW TO KNOW THE BUTTERFLIES

By JOHN HENRY COMSTOCK, Professor of Entomology in Cornell University, and ANNA BOTSFORD COMSTOCK, Lecturer in Nature Study in Cornell University.

With 45 full-page colored plates, and many illustrations in the text. Cloth, 8vo, \$2.25 net. Postage 27 cents additional.

NATURE'S COMEDIAN

A new novel by W. E. NORRIS. Author of "The Credit of the County," "The Flower of the Flock," etc. 12mo. Cloth, \$1.50

ADOLESCENCE Its Psychology

and Its Relation to Education. By G. STANLEY HALL, Ph.D., LL.D. President of Clark University and Professor of Psychology and Pedagogy. 2 Volumes, 8vo. Cloth, \$7.50 net. Postage, 50 cents additional.

D. APPLETON AND COMPANY, Publishers, New York.

young Chijiwa, the villain of the story, who was in the army of Yamaki, the corrupt army contractor; of the Viscount Lieutenant-General Kataoka, whose "abdomen was large, his thighs thick as those of an ox"; of Nami's mother-in-law, a dreadful villainess in our opinion, who quite legally, under the Japanese custom of divorce, brought about the separation of our honeymooners; of Takeo, the adoring and admirable young husband, who was in the navy; and of others besides.

When the Children Went Crusading. Noel Talbot, an English soldier of fortune, and a rollicking and formidable person, is the hero of "The Sign of Triumph; a Romance of the Children's Crusade" (L. C. Page & Co., Boston). Flamed, an unscrupulous kitchen wench, flirted with Talbot when he was courting in Yve le Breton's inn at Chartres in the year 1212. This angered one Nicholas, a black beard fellow who had been in the enjoyment of

Continued on Eighth Page.

PUBLICATIONS.

Now Ready

SCRIBNER'S

The New Book by the Author of GORDON KEITH

BRED IN THE BONE

By THOMAS NELSON PAGE

THIS volume has an additional interest from the fact of its being the first collection of stories Mr. Page has issued since the appearance of "The Burial of the Guns" in 1894. The stories contained in it have, in large measure, those distinguished qualities which have made the great reputation and popularity of the author of "Marse Chan" and "The Old Gentleman of the Black-Stock." The book represents the maturity of Mr. Page's talent as a teller of stories.

Illustrated, 12mo, \$1.50

The First Novel by the Author of OUT OF GLOUCESTER

THE SEINERS

By JAMES B. CONNOLLY

The daring, sail-carrying Gloucester skippers who have made Mr. Connolly's tales famous with their exploits here play their parts in a romance of a sailor's love and prowess that will rank with the small group of lasting sea fiction. For the first time women enter among Mr. Connolly's characters. The story is as full of go as the song of "Nancy Lee"; and closes with a great race which will be memorable in sailor literature.

With Frontispiece. 12mo, \$1.50

Another Novel by the Author of THE HOUSE ON THE HUDSON

THE BY-WAYS OF BRAITHE

By FRANCES POWELL

The action in this striking and absorbing novel takes place at Braithie Manor, which the first American Braithie, years before, had built in exact reproduction of the ancestral English home of the family, even to the secret room and the hidden labyrinths of passages called the By-Ways, from which the novel takes its title. The number of notably portrayed figures, the romantic charm of the love interest, the alluring atmosphere of mystery which invests the scenes and the characters, combine to make it a novel to be remembered.

12mo, \$1.50.

CHARLES SCRIBNER'S SONS : : New York

THE QUALITY OF YOUTH

WHAT MADE AMERICA? WHAT WINS SUCCESS? WHAT DELIGHTS ALL HEARTS? WHAT WINS LOVE? WHAT IS BETTER THAN WEALTH? WHAT IS UP-TO-DATE? WHAT IS A FINE ROMANCE?

The Quality of Youth

Read this excellent story. It is written by LOUIS E. SHIPMAN, the author of "DARCY OF THE GUARDS," and may be obtained from any bookstore. Price \$1.25.

SCOTT-THAW CO., 542 Fifth Avenue, NEW YORK

Booker T. Washington's new book

Working With the Hands

A sequel to "Up From Slavery" in which the author tells of his life work in building up the great school of industrial training at Tuskegee. With 32 illustrations from photographs. Net, \$1.50 (Postage 15 cents extra).

COUNTRY LIFE DOUBLEDAY, PAGE & CO. THE WORLD'S WORK

LOVE'S PROXY

A NOVEL

By RICHARD BAGOT. Crown 8vo. \$1.50.

CHARLES II.

By OSMUND AIRY, LL.D., M.A. New Edition. With Photographic Portrait. Crown 8vo, \$2.25 net. By mail \$2.40.

*This is a reprint of the letterpress of the volume in Messrs. Goupil's series of Illustrated Historical Monographs.

NEW LAND.

Four Years in the Arctic Regions.

By OTTO SVERDRUP. Translated from the Norwegian by Ethel Harriet Hearn. With 62 Plates, 162 Illustrations (4 Maps) in the Text, and 4 Folding-out Maps. 2 vols. 8vo. \$10.50 net. By mail \$11.00.

LONGMANS, GREEN & CO., 91-93 PARK AVENUE, New York.

PUBLICATIONS.

Harper's Book News

Bruvver Jim's Baby

A quaint trio holds the centre of the stage in this novel tale of a Western mining camp—old, lanky "Bruvver Jim," the baby which he finds on the plains, and lastly Tintoretto, the most restless and irrepressible of small dogs. This inimitable trio from the outset starts a laugh which "Bruvver Jim's" droll wit continually provokes anew. One of the brightest and funniest stories, and one at times very close to tears.

The Light of the Star

Hamlin Garland here turns from the western plains to write of life on Broadway and the theatres. This love story of the stage has all the charm of romance, while presenting an admirable picture of life to-day in the great metropolis.

The Fall of Feudalism in Ireland

Michael Davitt, well known for his life-long association with the Irish land movement, has written a history of the struggle of the Irish people to regain possession of the land confiscated under the Cromwellian settlement. The story reaches back through a period of 250 years, and is replete with many interesting episodes.

Kings and Queens I Have Known

A lady-in-waiting to the Queen of Roumania, who has had unusual opportunities to observe the life of many of the European monarchs, here presents a series of vivid personal sketches of royalty with a wealth of entertaining detail.

Gates of Chance

Readers of "The Cardinal's Rose" will welcome this new series of fantastic tales which van Tassel Sutphen has told of modern New York. The hero, with keen Bohemian delight, escapes plot and pitfall in toying daringly with chance.

The Son of Light Horse Harry

Every boy will like this story of adventure which follows the career of General Robert E. Lee from the time of his boyhood at West Point through the Mexican and Civil Wars. The character of our great general and the historical setting of the tale are admirable throughout.

HARPER & BROTHERS.

Japan's Divorce

Lava and their abuse descriptively set forth in the great Japanese romance NAMI-KO

ALL BOOK STORES

BOOKS—All out-of-print books supplied, no matter on what subject; write me making books wanted; I can get you any book ever published when in English, and I supply you with the rarest books. BAKER'S GREAT BOOKS, 200 Broadway, N. Y. C.

RELIGIOUS NOTICES.

FIFTH AVENUE PRESBYTERIAN CHURCH

Fifth Avenue, between 51st Street and 52nd Street, N. Y. C.

REV. J. ROSS STEVENSON, D. D.

REV. GEORGE H. TRULL, Assistant

Services on May 22nd at 11 A. M. and 4:30 P. M.

REV. S. S. PALMER, D. D.

Morning Topic: "Vigilant Suffering."

Afternoon Topic: "Without Falter."

Bible School meets at 8:30 A. M.

The Adult Bible Classes meet at 8:45 A. M.

Midweek Prayer Meeting, Wednesday, May 26th, at 8:15 P. M. Strangers are cordially invited.

CHURCH OF ZION AND ST. TIMOTHY, 25 West 57th Street, N. Y. C.

Rector—Rev. Henry Lubbock, D. C. L. Holy Communion 8 A. M. Morning Prayer, Holy Communion 11 o'clock Special Musical Service by the Choir and Parish Choral Society 8 P. M.

CHURCH OF THE MESSIAH (Unitarian), 21st St., Cor. Park Ave.—Services at 11 A. M., Dr. Barrett will preach. Subject: "Our Road Guide" to "Concord." Sunday School at 9 o'clock in Church-Entrance on Park Ave.

BOILER DU SAINT-ESPRIT, 45 WEST 116th St.—Services relative to the marriage of Miss M. V. Williams, June 1st, 1904, at 8 o'clock, 6 o'clock, Rev. A. V. Williams, Pastor.