

THE DAILY DEMOCRAT

Edw. S. Harter Fred W. Gayer Editors and Managers.

Published by THE AKRON DEMOCRAT COMPANY

OFFICE: Democrat Block, Nos. 105 and 107 Main st. LONG DISTANCE PHONE 100.

OFFICERS AND DIRECTORS: President - JAMES V. WELSH Vice-President - A. T. FAIRBANKS Secretary - FRED W. GAYER Treasurer - WILLIAM T. SAWYER

Entered at the Postoffice at Akron, Ohio, as Second-Class Mail Matter.

Delivered Every Evening by Carrier Boy 5 CENTS A WEEK By Mail \$2.50 - \$1.25 for Six Months

Official Paper of the City of Akron.

TO TELEPHONE THE DEMOCRAT CALL NO. 100.

WEDNESDAY, AUGUST 2

TRADE COUNCIL OF AKRON

OFFICIAL CALL

For the Summit County Democratic Convention.

The Democratic convention of Summit county will be held at the court house in Akron on

Saturday, the 26th day of August, 1899,

at 10 a. m., for the purpose of nominating the following county officers:

One Representative, One Probation Judge, One Clerk of Courts, One Recorder, One County Commissioner, One Infirmary Director.

Said convention will also elect 15 delegates and 15 alternates to the Democratic State Convention to be held at Zanesville, Ohio, August 29 and 30, 1899.

The basis of representation for delegates to this convention shall be one delegate for each 100 votes or fraction over 25 thereof cast for Hon. Horace L. Chapman for Governor, August 2, 1897, which entitles the several wards and townships to representation as follows:

Table with 2 columns: Ward/Ship Name, Vote Delegates

Causes to select delegates to said convention shall be held in the respective wards and townships, at the usual places of holding the same, on

Friday, August 25, 1899,

and shall be open between the hours of 7 and 8 p. m.

Said causes shall nominate one land agent for each ward and township, and select one central committee man for each precinct.

All electors who voted for Hon. Horace L. Chapman for governor, and all other electors who are now in accord with the Democratic national platform adopted in 1896, are entitled to take part in the election of delegates to this convention.

By order of THE DEMOCRATIC COUNTY EXECUTIVE COMMITTEE.

R. L. ANDREW, Chairman.

STEPHEN C. MILLER, Secretary.

THE DEMOCRATIC COUNTY CENTRAL COMMITTEE.

B. F. DAVIS, Chairman.

L. H. AMER, Secretary.

ALGER went out like a lamb.

The announcement that Mark Hanna will retire from active business life does not mean that he is going out of the business of running the government.

Col. H. C. SANFORD is making his rival, Prof. Seese, very uncomfortable by charging him with bolting the Republican ticket. Of course the Third ward statesman is wholly without sin in this regard.

If THE MAN with the dark lantern who went about the country in '96 exposing the dishonesty of Mexican dollars, will only take a notion to turn the light on the underhanded methods by which the Russell salary bill was defeated in the last Legislature by the local Republican machine, the people will have reason to bless him.

SENATOR BURROWS announces that "the Philippine insurrection, if not speedily crushed, will have a disastrous effect for the Republican party upon the general elections in 1900." The Senator's views are shared by several cabinet members and the President himself. Henceforth the shabby pleas of "manifest destiny" and "benevolent assimilation" should be thrown to the winds. If a bloody war of subjugation must be prosecuted for the sole purpose of promoting the political fortunes of the Administration, there should be no equivocation about the fact.

For fine plumbing call on C. M. Oberlin for prices.

TOWN OF TROLLEYS.

SOMETHING ABOUT BROOKLYN AND ITS STREET RAILWAY SYSTEM.

Nearly a Million Passenger Fares Daily Collected on the Surface and Elevated Lines—A City of Homes, Churches, Parks and Schools.

[Special Correspondence.]

BROOKLYN, July 31.—This city, or rather this borough of Greater New York, is unquestionably the most unique of all cities. Apart from New York and removed any considerable distance from the great metropolis, it would be the second—or at least the third—city on this continent in population and commercial importance. But New York, of which it is a part, overshadows it. Its individuality is largely lost, merged into the greater city across the river. Fully 450,000 people, mainly living in Brooklyn and doing business in New York, daily swarm across the great bridge which spans the East river or cross on the various ferries that ply between its shores. Brooklyn is called the dormitory

of New York, which is a fairly correct designation, yet not wholly so. With its population of over a million people Brooklyn is a city on its own account, and has its own distinctive institutions and landmarks, which no process of consolidation can wholly efface.

Brooklyn is not properly referred to as "Trolleyville," and we who live here are frequently called "trolley dodgers." And that's no libel. We do have to dodge trolley cars, for their tracks completely gridiron the city. Within the borough of Brooklyn there are fully 400 miles of electric railway track. The electric lines are mainly owned and operated by the Brooklyn Rapid Transit company, which also operates the elevated railroads. With the exception of a comparatively small independent line—the Coney Island and Brooklyn railroad—this company has a monopoly of the passenger traffic of Brooklyn. Under normal conditions the various surface and elevated lines daily carry 850,000 passengers, a considerable percentage of whom are conveyed over the bridge and to the borough of Manhattan. About 2,000 cars are operated daily, making 10,000 trips and covering in the aggregate 200,000 miles. These figures do not include the Long Island railway, which does a large local passenger business within the city limits.

In the matter of parks and public grounds Brooklyn surpasses most cities. Within its corporate bounds 1,600 acres are set apart as public parks. The most noted of these is Prospect park, in which there are 450 acres. A tract of 680 acres between Ridgewood and Richmond Hill was recently acquired by the park department at a cost of about \$2,000,000, and is designated as Brooklyn Forest park. An effort is now being made, with fair prospect of success, to establish a park at Coney Island, comprising something like 400 acres stretching along the seashore from Sea Gate to Manhattan Beach.

Brooklyn might almost be called a summer resort, as within its borders are so many of the most delightful and widely known seaside places—Manhattan Beach, Brighton, Bath Beach, Rockaway, Far Rockaway and the always "great and only" Coney Island.

Stretching from Coney Island to Astoria on Long Island sound, Brooklyn has over 30 miles of water front along nearly all of which the depth is sufficient to allow the approach of the largest ocean going ships. Its facilities for wharfage and storage are unsurpassed either in extent or convenience by any port in the world. Just back from the water front on the East river is Wallabout hill, one of the largest markets in the world, covering 23 acres of ground, the site and buildings having cost about \$2,000,000. The business here transacted aggregates \$30,000,000 a year.

Brooklyn is termed "the City of Homes and Churches," and the term is not misapplied. Here is the most noted church in this country—Plymouth, made famous by Henry Ward Beecher. There are in Brooklyn 500 churches, embracing every shade of religious belief. It is likewise a city of schools and libraries and benevolent institutions. Aside from the public schools, there are here about 30 educational institutions of various kinds. There are 125 hospitals, dispensaries and asylums. Brooklyn has doubtless the most historic and beautiful burial ground in this country—Greenwood cemetery—where rest the ashes of many of the distinguished people of Brooklyn and New York.

SAM H. COOK.

Shake Into Your Shoes Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

Allen's Foot-Ease, a powder. It cures painful, smarting nervous feet, and growing nails, and instantly kills the sting out of corns and bunions. It's the greatest skin and shoe conditioner ever made. It cures itching feet, and keeps them cool and soft. It cures itching feet, and keeps them cool and soft.

HAWKINS' DEATH

The Body of the Dead Officer Brought Ashore Today.

FITTING CEREMONIES HELD.

Remains to Be Started Home to His Native State.

DIED ABOARD SHIP ON JULY 18.

Have Cause of His Death Reported to Be Cancer of the Bowels—His Illness Dated From the Battle of Malolos, When He Exposed Himself Almost Recklessly in Personal Services Followed.

Colonel Hawkins' illness dated from the battle of Malolos, when he exposed himself almost recklessly in the disease-breeding climate. He was respected and loved by every man of his command, and his death is deeply mourned by the troops. His body was placed in a hermetically sealed casket, and on the Sunday following his death the remains were conveyed to the Philippines, and for which he had undergone treatment in the military hospital at Manila. His illness continued during the following day, July 16, when the Senator was at Yokohama, and two days later he passed away at sea.

Colonel Hawkins' illness dated from the battle of Malolos, when he exposed himself almost recklessly in the disease-breeding climate. He was respected and loved by every man of his command, and his death is deeply mourned by the troops. His body was placed in a hermetically sealed casket, and on the Sunday following his death the remains were conveyed to the Philippines, and for which he had undergone treatment in the military hospital at Manila. His illness continued during the following day, July 16, when the Senator was at Yokohama, and two days later he passed away at sea.

Colonel Hawkins' illness dated from the battle of Malolos, when he exposed himself almost recklessly in the disease-breeding climate. He was respected and loved by every man of his command, and his death is deeply mourned by the troops. His body was placed in a hermetically sealed casket, and on the Sunday following his death the remains were conveyed to the Philippines, and for which he had undergone treatment in the military hospital at Manila. His illness continued during the following day, July 16, when the Senator was at Yokohama, and two days later he passed away at sea.

Colonel Hawkins' illness dated from the battle of Malolos, when he exposed himself almost recklessly in the disease-breeding climate. He was respected and loved by every man of his command, and his death is deeply mourned by the troops. His body was placed in a hermetically sealed casket, and on the Sunday following his death the remains were conveyed to the Philippines, and for which he had undergone treatment in the military hospital at Manila. His illness continued during the following day, July 16, when the Senator was at Yokohama, and two days later he passed away at sea.

Colonel Hawkins' illness dated from the battle of Malolos, when he exposed himself almost recklessly in the disease-breeding climate. He was respected and loved by every man of his command, and his death is deeply mourned by the troops. His body was placed in a hermetically sealed casket, and on the Sunday following his death the remains were conveyed to the Philippines, and for which he had undergone treatment in the military hospital at Manila. His illness continued during the following day, July 16, when the Senator was at Yokohama, and two days later he passed away at sea.

Colonel Hawkins' illness dated from the battle of Malolos, when he exposed himself almost recklessly in the disease-breeding climate. He was respected and loved by every man of his command, and his death is deeply mourned by the troops. His body was placed in a hermetically sealed casket, and on the Sunday following his death the remains were conveyed to the Philippines, and for which he had undergone treatment in the military hospital at Manila. His illness continued during the following day, July 16, when the Senator was at Yokohama, and two days later he passed away at sea.

Colonel Hawkins' illness dated from the battle of Malolos, when he exposed himself almost recklessly in the disease-breeding climate. He was respected and loved by every man of his command, and his death is deeply mourned by the troops. His body was placed in a hermetically sealed casket, and on the Sunday following his death the remains were conveyed to the Philippines, and for which he had undergone treatment in the military hospital at Manila. His illness continued during the following day, July 16, when the Senator was at Yokohama, and two days later he passed away at sea.

Colonel Hawkins' illness dated from the battle of Malolos, when he exposed himself almost recklessly in the disease-breeding climate. He was respected and loved by every man of his command, and his death is deeply mourned by the troops. His body was placed in a hermetically sealed casket, and on the Sunday following his death the remains were conveyed to the Philippines, and for which he had undergone treatment in the military hospital at Manila. His illness continued during the following day, July 16, when the Senator was at Yokohama, and two days later he passed away at sea.

Colonel Hawkins' illness dated from the battle of Malolos, when he exposed himself almost recklessly in the disease-breeding climate. He was respected and loved by every man of his command, and his death is deeply mourned by the troops. His body was placed in a hermetically sealed casket, and on the Sunday following his death the remains were conveyed to the Philippines, and for which he had undergone treatment in the military hospital at Manila. His illness continued during the following day, July 16, when the Senator was at Yokohama, and two days later he passed away at sea.

Colonel Hawkins' illness dated from the battle of Malolos, when he exposed himself almost recklessly in the disease-breeding climate. He was respected and loved by every man of his command, and his death is deeply mourned by the troops. His body was placed in a hermetically sealed casket, and on the Sunday following his death the remains were conveyed to the Philippines, and for which he had undergone treatment in the military hospital at Manila. His illness continued during the following day, July 16, when the Senator was at Yokohama, and two days later he passed away at sea.