

HOUSE, FARM AND GARDEN.

AGRICULTURAL ITEMS.

Illinois has 112 butter and cheese factories, most of them in the northern counties.

An acre of celery supplied the Boston market fifty years ago; now there are 60 acres raised annually within ten miles of the city.

Mr. William Gardner tells the Caneau News that he finds his domestic animals afford an excellent market for surplus apples.

The recent outbreak of diptheria in Cantonbury, Eng., compelled belated attention to the health wells of the infected districts.

Mr. W. J. Scott, Bridgewater, N. Y., about fifteen years ago transplanted huckleberry bushes of both the high and the low kinds.

President H. E. McKiv, of the Mississippi Horticultural Society, after trying in his grounds, during ten years, about forty of the newest varieties of greatest promise.

Mr. George T. Powell, Ghent, N. Y., at a recent meeting of the Columbus County Farmers Club, of which he is president, remarked on the increased cost of timber.

The old notion that any soil is good enough to raise beans, is a mistaken one. In planning for next season's crop it will pay you to select one of your best pieces of ground for beans.

Corn will shrink from the time it is husked from the field or shock, in well-proportioned crops, finished ground, by spring.

COOKIES—One cup butter, one cup sugar, two eggs, well beaten, one teaspoonful soda, and one tablespoonful ginger.

ROLL JELLY CAKE—Three eggs, well beaten; one cup butter; one cup sugar; one cup flour; one teaspoonful soda.

LAZY WOMAN'S PIE—Two eggs, two tablespoonfuls sugar, two heaping tablespoonfuls flour, two-thirds of a pint of sweet milk.

CURRENT PUDDING—Two eggs, one-fourth cup sugar, two tablespoonfuls butter, two-thirds pint sour milk.

TO CAN FRUIT—Put a teaspoonful of sugar for each can, in two quarts of water, boil and skim, then drop in fruit.

LEMON JELLY—Juice of one lemon, one cup sugar, one egg, one tablespoonful butter; boil till thick.

It is the idea of many that any one can learn to farm. But there are so many branches of farming any one of which require years of steady and close application to master by the best minds.

There is no sweeter and no more interesting character, whether in fiction or in real life, than the spinster who has, for some good reason, refused a lover's proposal.

RELIGION AND LOVE.

A Romance of the Belleville Convent.

Among those who escaped from the burning Immaculate Conception convent at Belleville, last Saturday night, was a very pretty young lady, an orphan from one of the interior villages of Illinois.

Two months ago my attention was called to the fact that a young man had been on his shoulder at least five inches in circumference, angry, painful, and giving the patient no rest day or night for six months.

The latest discovery of coal is six miles from Letcher.

"Rough on Rats" clears out Rats, Mice, Mother Swans' Worm Syrup, tasteless. 26c. "Rough on Onions" Troches, 15c. Liquid, 60c.

Montaigne, the French philosopher, abandoned melancholic and hour-biased moods as he would have done with the moderns.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

RELIGION AND LOVE.

ARE YOU GOING TO KISS ME?

From The Belfast (Ire.) Journal.

IF I EVER GO INTO a new locality again, I will study up my geography better than I did this time; for my ignorance got me into a most uncomfortable position.

THE MARQUIS DE TALLEVAND.

A few years after the war, this French nobleman came to Florida with his rich American wife, Miss Curdis, of New York.

THE FATAL POISON OF THE CUP.

Henry Ward Beecher in a Late Sermon.

I feel ever at heart now, one of the noblest natures that used to sit in these seats, and one I loved and who loved me.

A SUCCESSFUL EDITOR.

John A. Cockerill, managing editor of the New York World, is supposed to be the best-paid newspaper man in this country.

THE SINGLE WOMAN.

There is no sweeter and no more interesting character, whether in fiction or in real life, than the spinster who has, for some good reason, refused a lover's proposal.

There is no sweeter and no more interesting character, whether in fiction or in real life, than the spinster who has, for some good reason, refused a lover's proposal.

There is no sweeter and no more interesting character, whether in fiction or in real life, than the spinster who has, for some good reason, refused a lover's proposal.

There is no sweeter and no more interesting character, whether in fiction or in real life, than the spinster who has, for some good reason, refused a lover's proposal.

There is no sweeter and no more interesting character, whether in fiction or in real life, than the spinster who has, for some good reason, refused a lover's proposal.

There is no sweeter and no more interesting character, whether in fiction or in real life, than the spinster who has, for some good reason, refused a lover's proposal.

There is no sweeter and no more interesting character, whether in fiction or in real life, than the spinster who has, for some good reason, refused a lover's proposal.

There is no sweeter and no more interesting character, whether in fiction or in real life, than the spinster who has, for some good reason, refused a lover's proposal.

There is no sweeter and no more interesting character, whether in fiction or in real life, than the spinster who has, for some good reason, refused a lover's proposal.

There is no sweeter and no more interesting character, whether in fiction or in real life, than the spinster who has, for some good reason, refused a lover's proposal.

RELIGION AND LOVE.

PILES!

Two months ago my attention was called to the fact that a young man had been on his shoulder at least five inches in circumference, angry, painful, and giving the patient no rest day or night for six months.

The latest discovery of coal is six miles from Letcher.

"Rough on Rats" clears out Rats, Mice, Mother Swans' Worm Syrup, tasteless. 26c. "Rough on Onions" Troches, 15c. Liquid, 60c.

Montaigne, the French philosopher, abandoned melancholic and hour-biased moods as he would have done with the moderns.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

There was a rumor in New York last week that Jay Gould was financially embarrassed, and a friend hurried to Gould's office to learn the truth of the story.

RELIGION AND LOVE.

ALLEN'S LUNG BALSAM.

My daughter and myself, great sufferers from Coughs, Colds, Croup, and Hoarseness, have been cured by Allen's Lung Balsam.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

ALLEN'S LUNG BALSAM.

A GOOD FAMILY REMEDY!

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

ALLEN'S LUNG BALSAM.

CONSUMPTION.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.

Allen's Lung Balsam is a good family remedy for Coughs, Colds, Croup, and Hoarseness.