

Singing the praises of... THE GREAT TONIC LAXATIVE

Watch your child carefully during this hot weather. Don't let the bowels become constipated. Don't let the stomach get out of order.

STUDENTS ARE UNSOUND SOLDIERS' PAY STOLEN

BODILY DEFECTS ALL TOO COMMON ROBBERY IN THE PHILIPPINES

New York Sun Special Service. New Haven, Conn., July 27.—Twenty thousand students of American universities have been examined to find out how great a percentage are physically unsound and to classify their bodily defects.

Dr. Seaver finds the most common physical defect is spinal curvature, or scoliosis. He has kept a record of the members of each freshman class at Yale the last five years who have been afflicted with this imperfection.

From the examination of 20,000 students in eight states it has been proved that 8.8 per cent are suffering from hernia. Dr. Seaver says that the percentage of the Yale students who suffer from hernia is 3 per cent, and that seven out of every ten who have the weakness have been cured by taking systematic prescribed exercise.

Dr. Seaver claims all the examinations show that consistent gymnasium and athletic exercise removes the greater part of physical defects to which college undergraduates are more than the average mortals, are heir to.

WISCONSIN DAY

Badgers in Evidence at the Pan-American Exposition. Buffalo, July 27.—A delightful morning ushered in Wisconsin day at the Pan-American exposition and the day proved to be one of the best in point of attendance of the state days.

TRAINED WITH JOHN BROWN

Death of Thaddeus Hyatt, Who Made a Fortune as Inventor. New York Sun Special Service. New York, July 27.—Thaddeus Hyatt, a friend of John Brown and one of the first and foremost of the abolition leaders of the anti-slavery movement, died Thursday at San Francisco.

JUNEAU-SKAGWAY CABLE

Seattle, Wash., July 27.—The party which is to lay the new cable between Juneau and Skagway will leave this city within the next two weeks.

MARKET GARDENERS BUSY

Special to The Journal. Excelsior, Minn., July 27.—Excelsior market gardeners are shipping large quantities of sweet corn to the Dakotas.

OF SPECIAL INTEREST

To Hay Fever Sufferers. Sufferers from hay fever and summer catarrh will be interested to learn that there is a new, simple, inexpensive but effective home treatment for this irritating and baffling disease.

FOR JUDGE SMITH. Special to The Journal. Parkersburg, S. D., July 27.—The republican county convention to elect delegates to the judicial convention at Scotland, S. D., has been called to meet at this place Aug. 9.

WERE NO MESSAGE TO THE PRESIDENT

Result of Investigation of Abuses in Indiana. Iowa Democrats Are Divided on Policies.

DISPENSARY DOCTORS IN A POOL A SPLIT THREATENED AUG. 21

Evidence That Hundreds of Sane Persons Have Been Declared Lunatics. When the State Convention Meets—An Unhappy State of Affairs.

New York Sun Special Service. Indianapolis, July 27.—Deputy Attorney General Hadley, who has been making an investigation of the insanity records, has submitted to Attorney General Taylor a report which discloses the remarkable number of affairs, by which hundreds of sane persons have been declared lunatics.

Among other things he found that dispensary doctors entered into a pool by which in the case of the wide-spread doctors were divided pro rata among them all. The attorney general expects to take action on the report at once.

No Investigation. Where the affiant was an employe at the city dispensary police station or city hospital, he was usually unable to give the residence of the person examined, and unable to give the name of any responsible friend of the patient.

Manila, July 27.—During the payment of the troops at Santa Cruz yesterday \$20,000 was stolen from the guardhouse. The robbery is supposed to have been the work of soldiers. Maj. Canby, who was paying the troops in the Laguna district, left the safe in the guardhouse and while it was there the thieves abstracted its contents.

A BOX CAR TRAVELER

MURDERED AT BELLE PLAINE

Two Armed Men Hold Up Two Others and Shoot One of them Dead. Special to The Journal. Belle Plaine, Minn., July 27.—Two armed men got into a box car near this place and held up two hobo's. One of the victims not having any money, was taken by the neck and thrown from the car.

Special to The Journal. Belle Plaine, Minn., July 27.—Two armed men got into a box car near this place and held up two hobo's. One of the victims not having any money, was taken by the neck and thrown from the car.

UNION OF STATES

Attempt to Revise the Central American Union. Managua, Nicaragua, July 27.—A very stirring effort is being made by President Zelaya and his ministers to revive the Central American union. Zelaya is not trying this time by force, as did Morazan of Honduras, who was captured, tried and shot as an armed invader of Costa Rica, nor like Maximiliano Jerez of Nicaragua, who was defeated in Nicaragua, nor like General and President Justino Barrios of Guatemala, who was shot dead while leading his soldiers to Salvador to form that state into a Central American union.

General J. Santos Zelaya, now president-director of Nicaragua, commanded a division of Barrios' army. Morazan and Barrios "died in their boots," but Jerez died in bed in Washington, D. C., in 1880, as Nicaragua's minister to the United States. His remains were brought to Rivas and removed in 1885 to the city of Leon, by order of President Zelaya.

Now Zelaya and his ministers have engaged some of the prominent and influential men in the country, Salvador, Honduras and Costa Rica to join them in a pilgrimage to Leon to honor Maximiliano Jerez and by orations and speeches to start a new union of all the Central American states in favor of a national union. Zelaya is looking forward to the presidency of a national Central American union.

IN A NUTSHELL

Nashville, Tenn.—As a result of a shooting affray in court at Clarksville, William Daniels, Jr., and F. G. Gilbert were wounded. Tacoma—Advice from Cape Nome as late as July 15 say that \$10,000,000 in gold is the best estimate of the amount of the vicinity of Nome for this season. The yield last year was \$5,000,000.

Chicago—At the Beiden Avenue Baptist church Rev. Charles W. Sheldon, pastor of the "underground railroad," and the anti-slavery agitation. He was born in Rahway, N. J., on July 21, 1815. He was the inventor of the "eye key" lens for cellular windows, and made a large fortune in the manufacture of them. This fortune he devoted to the cause of freedom for the slave. He was in the thick of the abolition movement in the early fifties, and his house was a headquarters for friends of negro emancipation.

Chicago—The national good roads train, Chicago—Three months ago with modern machinery, engineers and road experts, has completed its itinerary. The train has made a stand at sixteen different cities, in five states, carried more than 40,000 passengers to various conventions, constructed a little more than twenty miles of earth road and nearly three miles of macadam roads.

Washington—The agitation in favor of a change in date for the inauguration of the president has been started by the members of the District of Columbia. April 30 is generally favored as a new date, though many miles of earth road and nearly three miles of macadam roads.

London—Miss Bell of London and Dr. Black of Brighton were killed, and Miss Trow and a guide named Leonard Carroll were seriously injured by falling over a precipice while climbing the Matterhorn.

Jamestown, St. Helena—Bal blood among the Boer prisoners on St. Helena over the question of taking the oath of allegiance to King Edward has led to so much fighting and disorder that it has been necessary to remove those who have taken the oath to a separate enclosure.

London—At the final meeting of the congress on tuberculosis held at New York, Lord Derby, resolutions were adopted in favor of legislation towards the suppression of expectoration in public places and recommending the notification of the proper authorities in cases of phthisis and the use of pocket spittoons.

A Good Milk. For infant feeding is a mixed cow's milk, from the herds of native breeds. Borden's Eagle Brand Condensed Milk herds are properly housed, scientifically fed, and are constantly under trained inspection. Avoid unknown brands.

Carey routing sheds water like a dam. See W. B. Nott Co. Telephone 378.

Low Rates to New York and Return. The Chicago Great Western Railway will sell round trip tickets to New York and return at very low rates, with privilege of stop-overs at Buffalo, Niagara Falls, Washington, Baltimore and Philadelphia. For further information apply to the Chicago Great Western Railway, 100 Nicollet av and 5th st., Minneapolis.

Floyd County for Cummins. Special to The Journal. Des Moines, Iowa, July 27.—The Floyd county convention selected a Cummins delegate to the state convention. Local indications that the county is in favor of Cummins.

WU'S RECALL. Minister Has Not Heard of It, but Wants to Go Home. Atlantic City, N. J., July 27.—Minister Wu Tingfang, when asked whether he had any official knowledge concerning the rumor current that the Chinese government had recalled him from his duties in this country, said he had not heard of it.

ALASKA GEOLOGY. What Has Been Found by the Government Survey. Washington, July 27.—A report on the operations of the Kowak river party in Alaska from the geological survey has been submitted by Geologist Mendenhall, in charge of the work. He says the party reached Dawson, Yukon Territory, on July 1. Mr. Reabur, of the party, with three camp hands, immediately began to survey a line from Fort Yukon to the mouth of the Kowak river, approximately 125 miles. This region of the Yukon flats offered no geologic problem other than those involved in the history of a large area of fluvial silt. After detailing the movements of other individuals of the party, the report says the waters there June 17 were high and rising, but little rain had fallen and the thermometer ranged from 40 to 60 degrees. The party remained at Fort Yukon by declining to wait until the ice left the lakes at the head of the Yukon.

Carey routing sheds water like a dam. See W. B. Nott Co. Telephone 378.

PERUNA

Few people stop to consider the peculiar exposure of the firemen. His sleeping hours are irregular, his hours of leisure uncertain, and he alternates at a moment's notice between the most noxious and idle of occupations.

FIREMEN SUFFER FROM CATARRH

These men are peculiarly subject to diseases of the kidneys and stomach. Nature cannot withstand everything.

Peruna cured me of kidney trouble of nearly six years standing. I became so weak that I was unable to endure any extra strain without serious pain. Some of the firemen had been taking Peruna, and as it had helped them, I thought it might help me. It not only helped me, but it cured me in no time. Five bottles made a new man of me, and three more restored me to perfect health.

Peruna cured me of kidney trouble of nearly six years standing. I became so weak that I was unable to endure any extra strain without serious pain. Some of the firemen had been taking Peruna, and as it had helped them, I thought it might help me. It not only helped me, but it cured me in no time. Five bottles made a new man of me, and three more restored me to perfect health.

MR. JOHN SWEETING, Captain of Fire Department of Evanston, Ill., writes: "Some time ago we had such continual hard service that I, as well as my men, was completely exhausted and felt my nerves giving way. One of our men had tried Peruna a couple of years ago, and he advised us to try it. We did so and found the change simply marvelous. A dose seemed better than a meal, and in ten days we were all feeling fine."—John Sweeting.

MR. WM. SUMPTER, Lieutenant of Truck Co. No. 1, Fire Department, Evanston, Ill., writes: "Peruna cured me of kidney trouble of nearly six years standing. I became so weak that I was unable to endure any extra strain without serious pain. Some of the firemen had been taking Peruna, and as it had helped them, I thought it might help me. It not only helped me, but it cured me in no time. Five bottles made a new man of me, and three more restored me to perfect health."—Wm. Sumpter.

CAPT. CARL HARMS, Captain Co. 2, Fire Department of Evanston, Ill., writes: "I began taking Peruna last fall for bladder and stomach trouble. As it seemed to relieve me I kept it up until now I am glad to say it has completely cured me. We keep it in the engine house and whenever any of the boys receive a drenching at a fire they take a dose or two which keeps away any bad after-effects."—Capt. C. Harms, South Evanston, Ill.

If you do not derive prompt and satisfactory results from the use of Peruna, write at once to Dr. Hartman, giving a full statement of your case and he will be pleased to give you his valuable advice gratis. Address Dr. Hartman, President of the Hartman Sanitarium, Columbus, Ohio.

TAR FOR CHINCHES

How Olmsted County Farmers Kill the Bug. SMALL STREAMS OF TAR USED

The Rochester Gas Company Sells it to the Farmers—Bugs Step on It and Die. Special to The Journal. Rochester, Minn., July 27.—The farmers of Olmsted county have a remedy for the chinch bug that has greatly helped their crops from destruction. The bugs have appeared in swarms and during the last month the farmers have used a large amount of tar. This drives the bugs from the fields. The tar is poured in small streams in various parts of the field and around so that the bugs that travel on foot get tangled up and die. They are also repelled by the odor. The bugs that do the greatest amount of damage are those that do not fly, and the tar is death to them. The Gas company of Rochester has sold over twenty barrels of this tar to the farmers of Olmsted county alone and as much to the farmers of adjoining counties, who claim that nothing is its equal for killing chinch bugs.

LOCK STEP ABOLISHED. Chicago Takes a Step in the Way of Prison Reform. Chicago, July 27.—The lock-step has been formally abolished in the Chicago house of correction by Superintendent John Sloan. Hereafter offenders confined there for any period of time will march in small parties, heads erect, hands and arms by the side, and with the "keeping time" step. Superintendent Sloan and his staff of assistants experimented for a while with the inmates of the house of correction before deciding that the lock-step could be done away with.

FLAPS OF RED WING. A Baby Strike—Public Baths Boom—Butter Factories. Red Wing, July 27.—The local crew of the work train on the Milwaukee road went on a strike yesterday morning, asking \$1.75 per day, an increase of 25 cents. The strike came as a surprise to the roadmen, but he is confident that he can secure the needed money for the men (they were twenty-five and fifty) at \$1.50 per day on short notice.

FIFTY-MILE FLOOD. Much Damage to Colorado Farmers and Ranchers. Cripple Creek, Col., July 27.—A flood which did destruction in its wake coursed over fifty miles of territory, starting at the head of Little Bear creek, by a cloudburst and extending through the mountains to a point below Canon City. The damage will reach over \$40,000, including the loss to ranches, stock, growing crops and the loss of property.

WU'S RECALL. Minister Has Not Heard of It, but Wants to Go Home. Atlantic City, N. J., July 27.—Minister Wu Tingfang, when asked whether he had any official knowledge concerning the rumor current that the Chinese government had recalled him from his duties in this country, said he had not heard of it.

ALASKA GEOLOGY. What Has Been Found by the Government Survey. Washington, July 27.—A report on the operations of the Kowak river party in Alaska from the geological survey has been submitted by Geologist Mendenhall, in charge of the work. He says the party reached Dawson, Yukon Territory, on July 1. Mr. Reabur, of the party, with three camp hands, immediately began to survey a line from Fort Yukon to the mouth of the Kowak river, approximately 125 miles. This region of the Yukon flats offered no geologic problem other than those involved in the history of a large area of fluvial silt. After detailing the movements of other individuals of the party, the report says the waters there June 17 were high and rising, but little rain had fallen and the thermometer ranged from 40 to 60 degrees. The party remained at Fort Yukon by declining to wait until the ice left the lakes at the head of the Yukon.

CABLE FLAMES. London—Miss Bell of London and Dr. Black of Brighton were killed, and Miss Trow and a guide named Leonard Carroll were seriously injured by falling over a precipice while climbing the Matterhorn.

JAMESTOWN, ST. HELENA—Bal blood among the Boer prisoners on St. Helena over the question of taking the oath of allegiance to King Edward has led to so much fighting and disorder that it has been necessary to remove those who have taken the oath to a separate enclosure.

London—At the final meeting of the congress on tuberculosis held at New York, Lord Derby, resolutions were adopted in favor of legislation towards the suppression of expectoration in public places and recommending the notification of the proper authorities in cases of phthisis and the use of pocket spittoons.

A Good Milk. For infant feeding is a mixed cow's milk, from the herds of native breeds. Borden's Eagle Brand Condensed Milk herds are properly housed, scientifically fed, and are constantly under trained inspection. Avoid unknown brands.

Carey routing sheds water like a dam. See W. B. Nott Co. Telephone 378.

Low Rates to New York and Return. The Chicago Great Western Railway will sell round trip tickets to New York and return at very low rates, with privilege of stop-overs at Buffalo, Niagara Falls, Washington, Baltimore and Philadelphia. For further information apply to the Chicago Great Western Railway, 100 Nicollet av and 5th st., Minneapolis.

Floyd County for Cummins. Special to The Journal. Des Moines, Iowa, July 27.—The Floyd county convention selected a Cummins delegate to the state convention. Local indications that the county is in favor of Cummins.

WU'S RECALL. Minister Has Not Heard of It, but Wants to Go Home. Atlantic City, N. J., July 27.—Minister Wu Tingfang, when asked whether he had any official knowledge concerning the rumor current that the Chinese government had recalled him from his duties in this country, said he had not heard of it.

ALASKA GEOLOGY. What Has Been Found by the Government Survey. Washington, July 27.—A report on the operations of the Kowak river party in Alaska from the geological survey has been submitted by Geologist Mendenhall, in charge of the work. He says the party reached Dawson, Yukon Territory, on July 1. Mr. Reabur, of the party, with three camp hands, immediately began to survey a line from Fort Yukon to the mouth of the Kowak river, approximately 125 miles. This region of the Yukon flats offered no geologic problem other than those involved in the history of a large area of fluvial silt. After detailing the movements of other individuals of the party, the report says the waters there June 17 were high and rising, but little rain had fallen and the thermometer ranged from 40 to 60 degrees. The party remained at Fort Yukon by declining to wait until the ice left the lakes at the head of the Yukon.

Cable flames. London—Miss Bell of London and Dr. Black of Brighton were killed, and Miss Trow and a guide named Leonard Carroll were seriously injured by falling over a precipice while climbing the Matterhorn.

Jamestown, St. Helena—Bal blood among the Boer prisoners on St. Helena over the question of taking the oath of allegiance to King Edward has led to so much fighting and disorder that it has been necessary to remove those who have taken the oath to a separate enclosure.

London—At the final meeting of the congress on tuberculosis held at New York, Lord Derby, resolutions were adopted in favor of legislation towards the suppression of expectoration in public places and recommending the notification of the proper authorities in cases of phthisis and the use of pocket spittoons.

A Good Milk. For infant feeding is a mixed cow's milk, from the herds of native breeds. Borden's Eagle Brand Condensed Milk herds are properly housed, scientifically fed, and are constantly under trained inspection. Avoid unknown brands.

Carey routing sheds water like a dam. See W. B. Nott Co. Telephone 378.

Low Rates to New York and Return. The Chicago Great Western Railway will sell round trip tickets to New York and return at very low rates, with privilege of stop-overs at Buffalo, Niagara Falls, Washington, Baltimore and Philadelphia. For further information apply to the Chicago Great Western Railway, 100 Nicollet av and 5th st., Minneapolis.

Floyd County for Cummins. Special to The Journal. Des Moines, Iowa, July 27.—The Floyd county convention selected a Cummins delegate to the state convention. Local indications that the county is in favor of Cummins.

WU'S RECALL. Minister Has Not Heard of It, but Wants to Go Home. Atlantic City, N. J., July 27.—Minister Wu Tingfang, when asked whether he had any official knowledge concerning the rumor current that the Chinese government had recalled him from his duties in this country, said he had not heard of it.

ALASKA GEOLOGY. What Has Been Found by the Government Survey. Washington, July 27.—A report on the operations of the Kowak river party in Alaska from the geological survey has been submitted by Geologist Mendenhall, in charge of the work. He says the party reached Dawson, Yukon Territory, on July 1. Mr. Reabur, of the party, with three camp hands, immediately began to survey a line from Fort Yukon to the mouth of the Kowak river, approximately 125 miles. This region of the Yukon flats offered no geologic problem other than those involved in the history of a large area of fluvial silt. After detailing the movements of other individuals of the party, the report says the waters there June 17 were high and rising, but little rain had fallen and the thermometer ranged from 40 to 60 degrees. The party remained at Fort Yukon by declining to wait until the ice left the lakes at the head of the Yukon.

Cable flames. London—Miss Bell of London and Dr. Black of Brighton were killed, and Miss Trow and a guide named Leonard Carroll were seriously injured by falling over a precipice while climbing the Matterhorn.

Jamestown, St. Helena—Bal blood among the Boer prisoners on St. Helena over the question of taking the oath of allegiance to King Edward has led to so much fighting and disorder that it has been necessary to remove those who have taken the oath to a separate enclosure.

London—At the final meeting of the congress on tuberculosis held at New York, Lord Derby, resolutions were adopted in favor of legislation towards the suppression of expectoration in public places and recommending the notification of the proper authorities in cases of phthisis and the use of pocket spittoons.

A Good Milk. For infant feeding is a mixed cow's milk, from the herds of native breeds. Borden's Eagle Brand Condensed Milk herds are properly housed, scientifically fed, and are constantly under trained inspection. Avoid unknown brands.

Carey routing sheds water like a dam. See W. B. Nott Co. Telephone 378.

Low Rates to New York and Return. The Chicago Great Western Railway will sell round trip tickets to New York and return at very low rates, with privilege of stop-overs at Buffalo, Niagara Falls, Washington, Baltimore and Philadelphia. For further information apply to the Chicago Great Western Railway, 100 Nicollet av and 5th st., Minneapolis.

Floyd County for Cummins. Special to The Journal. Des Moines, Iowa, July 27.—The Floyd county convention selected a Cummins delegate to the state convention. Local indications that the county is in favor of Cummins.

WU'S RECALL. Minister Has Not Heard of It, but Wants to Go Home. Atlantic City, N. J., July 27.—Minister Wu Tingfang, when asked whether he had any official knowledge concerning the rumor current that the Chinese government had recalled him from his duties in this country, said he had not heard of it.

ALASKA GEOLOGY. What Has Been Found by the Government Survey. Washington, July 27.—A report on the operations of the Kowak river party in Alaska from the geological survey has been submitted by Geologist Mendenhall, in charge of the work. He says the party reached Dawson, Yukon Territory, on July 1. Mr. Reabur, of the party, with three camp hands, immediately began to survey a line from Fort Yukon to the mouth of the Kowak river, approximately 125 miles. This region of the Yukon flats offered no geologic problem other than those involved in the history of a large area of fluvial silt. After detailing the movements of other individuals of the party, the report says the waters there June 17 were high and rising, but little rain had fallen and the thermometer ranged from 40 to 60 degrees. The party remained at Fort Yukon by declining to wait until the ice left the lakes at the head of the Yukon.

Cable flames. London—Miss Bell of London and Dr. Black of Brighton were killed, and Miss Trow and a guide named Leonard Carroll were seriously injured by falling over a precipice while climbing the Matterhorn.

Jamestown, St. Helena—Bal blood among the Boer prisoners on St. Helena over the question of taking the oath of allegiance to King Edward has led to so much fighting and disorder that it has been necessary to remove those who have taken the oath to a separate enclosure.

London—At the final meeting of the congress on tuberculosis held at New York, Lord Derby, resolutions were adopted in favor of legislation towards the suppression of expectoration in public places and recommending the notification of the proper authorities in cases of phthisis and the use of pocket spittoons.

A Good Milk. For infant feeding is a mixed cow's milk, from the herds of native breeds. Borden's Eagle Brand Condensed Milk herds are properly housed, scientifically fed, and are constantly under trained inspection. Avoid unknown brands.

Carey routing sheds water like a dam. See W. B. Nott Co. Telephone 378.

Low Rates to New York and Return. The Chicago Great Western Railway will sell round trip tickets to New York and return at very low rates, with privilege of stop-overs at Buffalo, Niagara Falls, Washington, Baltimore and Philadelphia. For further information apply to the Chicago Great Western Railway, 100 Nicollet av and 5th st., Minneapolis.

Floyd County for Cummins. Special to The Journal. Des Moines, Iowa, July 27.—The Floyd county convention selected a Cummins delegate to the state convention. Local indications that the county is in favor of Cummins.

WU'S RECALL. Minister Has Not Heard of It, but Wants to Go Home. Atlantic City, N. J., July 27.—Minister Wu Tingfang, when asked whether he had any official knowledge concerning the rumor current that the Chinese government had recalled him from his duties in this country, said he had not heard of it.

ALASKA GEOLOGY. What Has Been Found by the Government Survey. Washington, July 27.—A report on the operations of the Kowak river party in Alaska from the geological survey has been submitted by Geologist Mendenhall, in charge of the work. He says the party reached Dawson, Yukon Territory, on July 1. Mr. Reabur, of the party, with three camp hands, immediately began to survey a line from Fort Yukon to the mouth of the Kowak river, approximately 125 miles. This region of the Yukon flats offered no geologic problem other than those involved in the history of a large area of fluvial silt. After detailing the movements of other individuals of the party, the report says the waters there June 17 were high and rising, but little rain had fallen and the thermometer ranged from 40 to 60 degrees. The party remained at Fort Yukon by declining to wait until the ice left the lakes at the head of the Yukon.

Cable flames. London—Miss Bell of London and Dr. Black of Brighton were killed, and Miss Trow and a guide named Leonard Carroll were seriously injured by falling over a precipice while climbing the Matterhorn.

Jamestown, St. Helena—Bal blood among the Boer prisoners on St. Helena over the question of taking the oath of allegiance to King Edward has led to so much fighting and disorder that it has been necessary to remove those who have taken the oath to a separate enclosure.

London—At the final meeting of the congress on tuberculosis held at New York, Lord Derby, resolutions were adopted in favor of legislation towards the suppression of expectoration in public places and recommending the notification of the proper authorities in cases of phthisis and the use of pocket spittoons.

A Good Milk. For infant feeding is a mixed cow's milk, from the herds of native breeds. Borden's Eagle Brand Condensed Milk herds are properly housed, scientifically fed, and are constantly under trained inspection. Avoid unknown brands.

Carey routing sheds water like a dam. See W. B. Nott Co. Telephone 378.

Low Rates to New York and Return. The Chicago Great Western Railway will sell round trip tickets to New York and return at very low rates, with privilege of stop-overs at Buffalo, Niagara Falls, Washington, Baltimore and Philadelphia. For further information apply to the Chicago Great Western Railway, 100 Nicollet av and 5th st., Minneapolis.

Floyd County for Cummins. Special to The Journal. Des Moines, Iowa, July 27.—The Floyd county convention selected a Cummins delegate to the state convention. Local indications that the county is in favor of Cummins.

WU'S RECALL. Minister Has Not Heard of It, but Wants to Go Home. Atlantic City, N. J., July 27.—Minister Wu Tingfang, when asked whether he had any official knowledge concerning the rumor current that the Chinese government had recalled him from his duties in this country, said he had not heard of it.

ALASKA GEOLOGY. What Has Been Found by the Government Survey. Washington, July 27.—A report on the operations of the Kowak river party in Alaska from the geological survey has been submitted by Geologist Mendenhall, in charge of the work. He says the party reached Dawson, Yukon Territory, on July 1. Mr. Reabur, of the party, with three camp hands, immediately began to survey a line from Fort Yukon to the mouth of the Kowak river, approximately 125 miles. This region of the Yukon flats offered no geologic problem other than those involved in the history of a large area of fluvial silt. After detailing the movements of other individuals of the party, the report says the waters there June 17 were high and rising, but little rain had fallen and the thermometer ranged from 40 to 60 degrees. The party remained at Fort Yukon by declining to wait until the ice left the lakes at the head of the Yukon.

Cable flames. London—Miss Bell of London and Dr. Black of Brighton were killed, and Miss Trow and a guide named Leonard Carroll were seriously injured by falling over a precipice while climbing the Matterhorn.

Jamestown, St. Helena—Bal blood among the Boer prisoners on St. Helena over the question of taking the oath of allegiance to King Edward has led to so much fighting and disorder that it has been necessary to remove those who have taken the oath to a separate enclosure.

London—At the final meeting of the congress on tuberculosis held at New York, Lord Derby, resolutions were adopted in favor of legislation towards the suppression of expectoration in public places and recommending the notification of the proper authorities in cases of phthisis and the use of pocket spittoons.

A Good Milk. For infant feeding is a mixed cow's milk, from the herds of native breeds. Borden's Eagle Brand Condensed Milk herds are properly housed, scientifically fed, and are constantly under trained inspection. Avoid unknown brands.

Carey routing sheds water like a dam. See W. B. Nott Co. Telephone 378.

Low Rates to New York and Return. The Chicago Great Western Railway will sell round trip tickets to New York and return at very low rates, with privilege of stop-overs at Buffalo, Niagara Falls, Washington, Baltimore and Philadelphia. For further information apply to the Chicago Great Western Railway, 100 Nicollet av and 5th st., Minneapolis.

Floyd County for Cummins. Special to The Journal. Des Moines, Iowa, July 27.—The Floyd county convention selected a Cummins delegate to the state convention. Local indications that the county is in favor of Cummins.

WU'S RECALL. Minister Has Not Heard of It, but Wants to Go Home. Atlantic City, N. J., July 27.—Minister Wu Tingfang, when asked whether he had any official knowledge concerning the rumor current that the Chinese government had recalled him from his duties in this country, said he had not heard of it.

ALASKA GEOLOGY. What Has Been Found by the Government Survey. Washington, July 27.—A report on the operations of the Kowak river party in Alaska from the geological survey has been submitted by Geologist Mendenhall, in charge of the work. He says the party reached Dawson, Yukon Territory, on July 1. Mr. Reabur, of the party, with three camp hands, immediately began to survey a line from Fort Yukon to the mouth of the Kowak river, approximately 125 miles. This region of the Yukon flats offered no geologic problem other than those involved in the history of a large area of fluvial silt. After detailing the movements of other individuals of the party, the report says the waters there June 17 were high and rising, but little rain had fallen and the thermometer ranged from 40 to 60 degrees. The party remained at Fort Yukon by declining to wait until the ice left the lakes at the head of the Yukon.

Cable flames. London—Miss Bell of London and Dr. Black of Brighton were killed, and Miss Trow and a guide named Leonard Carroll were seriously injured by falling over a precipice while climbing the Matterhorn.

Jamestown, St. Helena—Bal blood among the Boer prisoners on St. Helena over the question of taking the oath of allegiance to King Edward has led to so much fighting and disorder that it has been necessary to remove those who have taken the oath to a separate enclosure.

London—At the final meeting of the congress on tuberculosis held at New York, Lord Derby, resolutions were adopted in favor of legislation towards the suppression of expectoration in public places and recommending the notification of the proper authorities in cases of phthisis and the use of pocket spittoons.

A Good Milk. For infant feeding is a mixed cow's milk, from the herds of native breeds. Borden's Eagle Brand Condensed Milk herds are properly housed, scientifically fed, and are constantly under trained inspection. Avoid unknown brands.

Carey routing sheds water like a dam. See W. B. N