

City wrecks a row of tenements and destroys six lives. A locomotive crashes into a street car killed and wounded.

THE HARVEST OF DEATH.

ALL THE GREATEST ENGLISH SPEAKING POETS ARE GONE. Ranks of the Scientists Slightly Depleted. Few Well-Known Statesmen Taken.

Father Time's scythe made its greatest havoc this year in the field of letters. In the deaths of Teoyonzo, Whittier and...

January. 1-D. D. Lawler, naval architect, Chelsea, Mass. Thomas B. Ward, ex-Congressman, Maine.

February. 1-Walter Gordon, English actor and playwright. General Ador Schütz, Paris.

March. 1-Ex-Governor William W. Holden, Raleigh, N. C. General Gordon, Gibraltar's Chief of Staff.

April. 1-Dr. John J. Reese, toxicologist, Atlantic City. General Dougherty, orator, Philadelphia.

May. 1-Yates Carrington, animal painter, London. J. Foxcroft Cole, landscape painter, Boston.

June. 1-Miss Middy Moore, "Ivory stock reporter," Jersey City. Captain Straits, English explorer, Zambesi river, Africa.

July. 1-Ex-Congressman John J. Taylor, Oswego, N. Y. Kate Fox Jencken, "rapist rapper," New York.

August. 1-Ex-Governor William W. Holden, Raleigh, N. C. General Gordon, Gibraltar's Chief of Staff.

September. 2-Joseph Ernest Rector, French philologist. G. Douglas, Francis's physician, New York.

October. 2-Joseph Ernest Rector, French philologist. G. Douglas, Francis's physician, New York.

November. 1-Mme. Morel, prima donna, Java. Lieutenant Frederick G. Seidewitz, Arctic explorer, Portland, Ore.

December. 1-Henry M. Hoyt, ex-Governor, Wilkes-Barre, Pa. George W. Moore, Secretary of the Interior.

January. 1-William Alcorn, North Highland avenue. Dr. J. A. Reynolds, North Highland avenue.

February. 1-Damus Lutz, brewer, Spring Garden avenue, Allegheny. Mrs. Catherine E. Brickett, Centre avenue.

March. 1-William Alcorn, North Highland avenue. Dr. J. A. Reynolds, North Highland avenue.

April. 1-Dr. J. A. Reynolds, North Highland avenue. Dr. J. A. Reynolds, North Highland avenue.

May. 1-Dr. J. A. Reynolds, North Highland avenue. Dr. J. A. Reynolds, North Highland avenue.

June. 1-Dr. J. A. Reynolds, North Highland avenue. Dr. J. A. Reynolds, North Highland avenue.

July. 1-Dr. J. A. Reynolds, North Highland avenue. Dr. J. A. Reynolds, North Highland avenue.

August. 1-Dr. J. A. Reynolds, North Highland avenue. Dr. J. A. Reynolds, North Highland avenue.

September. 1-Dr. J. A. Reynolds, North Highland avenue. Dr. J. A. Reynolds, North Highland avenue.

October. 1-Miss Jane McCarthagen, a Pittsburg teacher, at Chautauque, N. Y.

November. 1-Mrs. Caroline S. Bruns, Washington street, Allegheny. Mrs. William S. Bruns, Washington street, Allegheny.

December. 1-Mrs. Mary E. Hodkinson, Whitney terrace, Allegheny. Mrs. Mary E. Hodkinson, Whitney terrace, Allegheny.

January. 1-Mrs. Mary E. Hodkinson, Whitney terrace, Allegheny. Mrs. Mary E. Hodkinson, Whitney terrace, Allegheny.

February. 1-Mrs. Mary E. Hodkinson, Whitney terrace, Allegheny. Mrs. Mary E. Hodkinson, Whitney terrace, Allegheny.

March. 1-Mrs. Mary E. Hodkinson, Whitney terrace, Allegheny. Mrs. Mary E. Hodkinson, Whitney terrace, Allegheny.

April. 1-Mrs. Mary E. Hodkinson, Whitney terrace, Allegheny. Mrs. Mary E. Hodkinson, Whitney terrace, Allegheny.

May. 1-Mrs. Mary E. Hodkinson, Whitney terrace, Allegheny. Mrs. Mary E. Hodkinson, Whitney terrace, Allegheny.

June. 1-Mrs. Mary E. Hodkinson, Whitney terrace, Allegheny. Mrs. Mary E. Hodkinson, Whitney terrace, Allegheny.

July. 1-Mrs. Mary E. Hodkinson, Whitney terrace, Allegheny. Mrs. Mary E. Hodkinson, Whitney terrace, Allegheny.

August. 1-Mrs. Mary E. Hodkinson, Whitney terrace, Allegheny. Mrs. Mary E. Hodkinson, Whitney terrace, Allegheny.

September. 1-Mrs. Mary E. Hodkinson, Whitney terrace, Allegheny. Mrs. Mary E. Hodkinson, Whitney terrace, Allegheny.

General Decline in the Production and Completed Wells. Many New Five Lines Constructed. The history of oil business for 1892 will be remarkable only for low prices and the development of the Sistersville pool.

December Prices for Five Years. The following table shows the cash price of iron, steel and coke in the last week of December for the past five years.

Table with 5 columns: Year, Iron, Steel, Coke. Rows for 1888, 1889, 1890, 1891, 1892.

THE COAL OUTPUT. Shipments for 1892 Fall Considerably Below 1890 and 1891. The navigation of the Ohio river is very uncertain.

Table with 5 columns: Date, Tons, Quality, Price. Rows for various dates in 1892.

Information for Iron Men. Pittsburgh weekly cash prices for gray iron for 1892. Given herewith, will be found useful for reference.

Table with 5 columns: Date, Tons, Quality, Price. Rows for various dates in 1892.

REAL ESTATE SAVINGS BANK, LHM. 401 Smithfield street, Cor. Fourth Avenue. Capital, \$100,000.

Table with 5 columns: Date, Tons, Quality, Price. Rows for various dates in 1892.

Small in size, results in De Witt's Little Blue Pills. Best for constipation, best for sick headache and sour stomach.

Table with 5 columns: Date, Tons, Quality, Price. Rows for various dates in 1892.

Small in size, results in De Witt's Little Blue Pills. Best for constipation, best for sick headache and sour stomach.