
At

-

P.

ns

Fifty" Men nnd Ono Elephant.
Interesting tests wore made re

cently in the Madison Square Garden,
few York, to determine the respective

pulling power of horses, men and ele-

phants. Two horses, weighing 3,000
pounds each, together pulled 3,700
pounds, or 350 pounds' more than their
combined weight One elephant, weigh-
ing 12,000 pounds, pulled S.T30 pounds,
or 3,250 pounds less than his weight
Fifty men, aggregating about 7.500
pounds in weight pulled S.750 pounds,
or just as much ns the single elephant
But like the horses, they pulled more
than their own weight One nundred
men pulled 12.000 pounds.

The Weak Spot,
A weak, aching back tells or sick

kidneys. It aches when you work. It
aches when you try to rest. It throbs

in changeable
weather. Urinary
troubles add to
your misery. Xo
rest, no comfort,
until the kidneys
are well. Cure
them with Doau's
Kidney Pills.

Mrs. V. M. Dau-pche- r,

of 25 Water71 street, Bradford,
I'a., says: "I had
nil almost continu-
ous pain iu the
small of the back.
My ankles, feet.

hands and almost my whole body
were bloated. I was languid and the
kidney secretions were profuse. Phy-
sicians told me I had diabetes in its
worst form, and I feared 1 would never
recover. Doau's Kidney Pills cured me
in 180G, and 1 have been well ever
Blnce."

A FREE TRIAL of this great kid-
ney medicine which cured Mrs. D.iu-Bch-

will be mailed to any part of the
United States. Addrws Fostcr-Mil-bur- n

Cc Buffalo, X. Y. Sold by all
dealers, price 50 cents per box.

Ono Sure Rule.
Interviewer I understand, Mr. Mar-ph-

that yon are one hundred years
old. In that case you can no doabt giv
the public some valuable rules for the at-

tainment of long life.
Mr. Murphy There is only wan.
"Only one? So n:uch the better. What

Is it?"
"Get born in Oirland."

Ask Tour Denier for Allen! Foot Ease.
A powder to shake Into yocr shoes. It rests
the feet, Cures Corns, Iluulons, Swollen,
Sore, Hot, Callous, Aching-- . Sweating feet
and Iusrowlug Nails. Allen's Foot-Eas- e

makes new or tight shoes easy. Sold liy nil
druggists and shoe stores. 25c. Sample
mailed FISEE. Address Allen S. Olmsted,
Le Soy, N. X.

A Cultlnp; Keply.
"--

D'Avnue My start! More money?
TVTrat-o- n earth did yon do with all I gave
you last week?

Mrs. D'Avnue Well, I used a little ot
It in buying a new album for the photo-

graphs of the dukes and princes 1 re-

fused before I married you.

I

Piso'a Cure for Consumption cured me
of a tenacious and persistent cough.
Wm. H. Harrison, 227 W. 121st street
New York, March 25, 1001.

Illustrations Needed.
Hackwriter How would you like an

si tide on Solomon?
Magnziue Editor First rate, if you

can only furnish a complete set of por-

traits of his wives. Somerville Journal.

IF YOU USE BALL BLUE,
Get Red Cross Ball nine, the best Ball
Bine. Large 2 oz. package only S cents.

The great Corliss cugiue that furnish-
ed the power for the centennial exposi-
tion at Philadelphia had 300 horse-powe- r;

at St. Louis ono engine has S.000
horse-powe- r.

Don't Forget the 21st Annual Niag-
ara Falls Bcxcnrslon

Tia the Xickel Plato Road Aug. 16th.
For details ask local agent or write C. A.
Asterlin, T. P. A., Ft. Wayne, Ind., for
interesting booklet.

EauAlaas?BaBaB(BT7- - H 9 saaaaai

It Cures Colds, Coajhs, Sore Throat, Croap, Influ-
enza, Whooping CoDch, Bronchitis anArthms.
A certain enre for Consumption In BrR stages,
and a sere relief In advanced stages. Use at once.
Ton Trill see the excellent effect after taking the
first dose. Sold by dea'crs ereryiThert Largs
bottles 25 ceati and CO cents. -

DOMIMOftP

EXHIBITION
WINNIPEG, MANITOBA,

(CANADA)

JULY 26th to AUGUST 6th
The Best Exposition of
Agricultural and Indus-
trial Resources of Canada
ever made :: :: ::

An aggregation of attractions
never before attempted at an
exhibition of this kind :: ::

Ample Accommodations for Visitors

Low railroad rates from all
United States points. Particu-
lars given by Canadian Govern-
ment Agents or nearest ticket
agent.

FREE to WOMEN
A Large Trial Box end book of in-

structions absolutely Free and Post-
paid, enough to prove the value of

PaxfineToiiet Antiseptic
D Paxtine Is In powder- form to dissolve In

water
and farsuperiorto liquid
antiseptics containing
alcohol which Irritates
Inilaaied surfaces, and
have no cleansing prop-
erties. The contents
of every box makes
more Antiseptic Solu-
tionVaSftri'Efi&E7f latts longer

uses in the family and
uvea uiuicuvu man uiijr
ent 'septic preparation
joucanbuy.

The formula of a noted Boston physician,
and used with great success as a Vaginal
Wash, for Leuconhosa, Pelvic Catarrh, Nasa!
Catarrh, Sore Throat, Sore Eyes, Cuts,
and all lorcncss of mucus membrane.

In local treatment of female ills Paxtine is
Invaluable. Used as a Vaginal AVash we
challonjro tho world to produce its equal for
thoroughnejs. It is a revelation in cleansing
and healing power; it kills all gorms which
causo Inflammation and dischar)j.

All leading druggists keep PaxUrtb; prlca,C0e.
abox; ltToursdoesnot,sendtotisforlt. Don'tu.ei sussmute mere is nouilng like Paxtine.

"Write for the Free Box of Paxtine
E.PAXT0HC0., 6 Pope Bldfc., Boston, Xau.

RHU SUnir o,Tnxol UmL Unto StUrt E.toh, !t

POLITICS a a
OF THE DAY

"In our own time and our own
way," as Senator Lodge nrrogantly
puts It, n further postal investigation
will lie undertaken. "In our own time
and our own way" we will attend to
sueh revision of the tariff as may be
necessary, say the Republican leaders.
The Henublicau platform, however,
does not Indorse Senator Lodge, or
pcrlvp'' when the Senator wrote the
platform he thought it would be best
lo say as little ns possible about so
uncomfortable a subject as frauds
and scandals and claim everything
was all right, anyway. So the plat-
form says:

"Our administrations of the great
departments of the government has
been honest and efficient, nnd wher-
ever wrongdoing has been discovered,
the Republican administration hns not
hesitated to probe the evil and bring
offenders to Justice without regard to
party or political ties."

How honest and efficient the Repub-
lican administration hns been is
shown by, not only the postofflce
frauds, but by the laud frauds, the
Department of Justice scandals, the
Littauer glove scandal, the Indian
Territory scandals, the Philippine
scandals, the Porto Rico smuggling
scandals, the District of Columbia
scandals and other frauds and scan-
dals. In fact, no department of the
government Is free from them, and it
Is no wonder that not even in their
own time and their own way do the
Republicans care to publicly mention
them, much less allow a thorough in-

vestigation. Some charged with per-

petrating frauds are candidates for
office on the Republican ticket, and
others are still high in Republican
councils, and it would be disastrous to
talk of such matters with the voters
about to take action.

The same program Is attempted on
the tariff. The Republican leaders say,
stand par, and if the time ever comes
when it becomes necessary for party
success to amend the tariff in our own
time we will do it. Therefore the
Republican platform said: "We In-

sist upon the maintenance of the prin-
ciples of protection" that is, we stand
pat "and therefore rates of duty
should be readjusted only when con-

ditions have so changed that the pub-
lic interests demands their alteration."
That is, when we the Republican
leaders find "conditions have so
changed that the public," seem deter-
mined to defeat us, we will introduce
a bill in the House of Representatives
to readjust rates of duty, and If the
trust majority In the Senate defeat
the bill we can't help it, but will try
again if you continue us in power.
But for God's sake don't trust the
Democrats."

This is what n spring poet describes
ns residing, "under the bamboozle
tree," and in his latest effusion lie
says:
"There's the smooth politician who

lives on the dream that he's
surely bamboozling the voters

With his gab and his graft, till he
finds in the end he's been bad-
ly bamboozled by "floaters."

Risking: All on Prosperity.
The Republicans will continue to

shout "prosperity," and will try hard
to distract the attention of the mil-

lions of unfortunates who are working
at lower wages or who have lost their
Jobs, from their misfortune and mis-
ery. Regardless of facts, a great pros-
perity racket will be kept up until
Nov. 8. The Republican spell-binde-

will make one more desperate effort to
hypnotize the hapless victims of the
greed of Republican trusts.

If the charm works, thousands of
idle, hungry and poorly clothed victims
of high prices nnd trust extortion will
march up to the polls In a half-daze- d

condition and deposit their ballots for
the party of "protection and prosper-
ity." On the eve of the election. If
the spell Is still on and they are still
possessed by the prosperity delusion,
they will button their cheap, ragged
coats closely and stand shivering in
the street until midnight to cheer for
the candidate of prosperity for the
trusts should the election returns go
their vray.

The Republican platform declares
that "a Democratic tariff has always
been followed by business adversity:
a Republican tariff by business pros-
perity." The fact Is that every busi-
ness depression that has occurred since
the Republican party came Into power
has occurred under Republican tar-
iffs. The great panic of 1873 occurred
13 years after a Democratic tariff had
ceased and 21 years before another be-

gan. The panic of 1S0S occurred more
than a year before a Democratic tar-
iff became law. The depression of
1903-4- , which is still on, cannot, as
yet, be blamed on a Democratic tariff,
for it is reasonably certain that there
can not be a Democratic tariff until
1007, even if the Democrats get the
President and the House tuis year.

The semi-offici- organ of the present
administration, the Washington Star,
has already led off In the direction
that the Republican press Is expected
to go. On July 1, It put "prosperity"
forward as the Issue on which the Re
publicans could surely win. It said
The country is prospering as never

...ueiore," anu unit the people, a
rule, are In clover, knee deep. The
Wall street gamblers are the only
croakers: Legitimate busi
ness of every kind is booming, and
crops are on the way promising to
make this a record-breakin- g year for
the farmers."

Of course the Republicans expect to
get credit at the November election
for record-breakin- g crops. But are
there no croakers putside of the Wall
street gamblers? Are the 90,0u0 cotton
mill workers who are either entirely
out of work or are working only four
days a week at reduced wages happy
and contented? If not, are they Wail
street gamblers? Are the lOO.OuO men

itthat the railroads laid off this year
Wall street gamblers? What about
the 1OS.00O steel trust employes who
are idle or who have had their wages
reduced 20 per cent recently, are they
Wall street gamblers? About 30,000
of them were buncoed by a "profit-sharin-

scheme into buying steel
stock at S2, which Is now selling at
5o. If they are gamblers, they are
sorry for it. They are trying hard to
quit the game.

The Republicans will soon learn that
there are "croaker" in nil industries
as well as in Wall street. Their pros-
perity shell-gam- e Is being played once
too often. They cannot fool all the--

people, or even a majority, all the
time.

Political Trust Hunting.
The injunction that President Roose- -

and his Attorney General obtain
ed about two years ago against the
beef trust seems to have had just the
opposite effect intended. It was sup-
posed at the time that President
Roosevelt was hunting, with intent to
kill, the most conspicuous "bad trust"
he had discovered. It is impossible to
fathom upon jvhnt theory President
Roosevelt selected the beef trust as
the sole bad industrial trust he could
find to prosecute, for the coal trust,
the Standard Oil trust, the steel trust
and dozens of others--, were culpable
in the same degree. The profits of
the Standard Oil trust were larger
and the dividends paid much greater
and the monopoly even more grinding
than the beef trust, for It had ad-

vanced its prices luo per cent In n
year. The coal trust was equally
guuiy aim quite as oppressive, me
steel trust was more gigantic, and ns
a monopoly spared neither high nor
low. Why were noue of these select-
ed as the "horrible example?"

The reason was plain; they were all
too strong politically and had been in
the past and were expected to be in
the near future, large contributors to
the Republican campaign fund. It
would never do to "run amuck"
against such good friends, with their
Wall street connections that controlled
banks, trust companies, railroads nnd
other Industrial combines with half
the "capital of the country at their
back. The beef combine men were
small potatoes compared to the other
trust magnates, and as public opinion
was centered on beef, in consequence
of the extraordinary increase in price,
the packers combination was selected
for Knox to slaughter.

But the Packers combine people
were no novices In the legal game of
bluff, nnd being advised by their at-
torneys that an injunction restraining
them from combining iu restraint of
trade, did not hinder them from a
"gentleman's agreement to all sell at
'the same price nnd not bid against
each other for cattle nnd hogs, left
the Injunction obtained by the admin-
istration "up in the air" in the lan-
guage of the "street."

So President Roosevelt got all the
credit for his war on the trust, but
the beef consumers have profited noth-
ing, for the price of beef Is still high.

But even the Republican Congress
could not justify a state of affairs that
kept up the price of beef and reduced
the price of cattle, so last winter Sec-
retary Cortelyou, of the Department
of Commerce and Labor, was ordered
to investigate the Packers' Combine.
It is presumed that for months this
Investigation has been going on, but
it docs not seem to worry the pack
ers and certainly has had no restrain-
ing effect on the other trusts, for they
are all still charging "all the traffic
will bear." If the voters of the coun-
try are satisfied with this playing at
war against the trusts nnd vote to in-

dorse such namby-pamb- y operations
they deserve to pay trust prices for
the balance of their lives and will
probably do so.

The "Iowa Idea" Will Not Sown.
The National Manufacturers Asso-

ciation, at its late meeting at Pitts-
burg, committed Itself to the policy of
reciprocity iu competition products. A
resolution was adopted calling for a
permanent tariff and reciprocity com-
mission and for Presidential authority
to Issue proclamation giving effect to
reciprocity treaties. The Des Moines
Register concludes that:

"Had the manufacturers' Idea been
incorporated in the Dlngley bill, ev-

ery one of the Kasson trade arrange-
ments would y be in full opera-
tion to the great advantage ot Ameri-
can industry."

President Roosevelt or Chairman
Cortelyou, will have to bring pressure
to bear upon this "Iowa idea" enthusi
ast, or the leaven of tariff reform will
start to working again In Iowa, and
may become unmanageable. Corpora-
tion Influence and railroad money was
too much for the Register and Gov-
ernor Cummins when the delegates to
the Republican convention were elect-
ed, but the voters may yet show, even
in that trust ruled State, that high
tariff prices and railroad monopoly
are more than they will submit to.

Onr Pampered Infants.
What would the people think of a

foundiugs home tlint insisted that its
inmates should continue to be support-
ed by the people until they should fin-

ally die of a pampered old age, weak-
ened In body and intellect because they
were not required to do anything
themselves In the battle for existence?
In that case the Imposition would not
bi permitted to stand for a moment,
but the people have permitted the in-

fant industries of the country to take
the same course, always drawing their
subsistence from the nursing bottle
called the tariff.

Books for Chihi re ii.
Tlie books a ebiid reads have quite
"" "'"" " "" "'

character a his companions can have.
If it is worth while to train our cliil- -
dren at all it is worth while not only
to watch the books they read, but to
study what Iooks to give them to
read. They .will read something: and
as s.Kin as a t'llld begins to beg for
stories so soon should we begin to se-

lect. A good plan is to enter in a
book the name mid author of any epe-ciall- y

good and interesting books you
come across. It Is surprising how rap-
idly the list will grow; yet if we neg-
lect to note their names in some such
way It is surprising how few of the
books we can recall when we want to
make use of them. As to telling Mo-rie- s.

mothers might do much more of
than most do, witli profit to them-

selves as well as the children, if the
stories are selected with care. It is
an excellent plan to "take turns" with
the children, and require them to tell
the stories occasionally.

Vaccination in Army.
The efficacy of vaccination is proved

by the fact that during the Franco-Prussia- n

war 23,000 of the unvacci-nate- d

French soldiers died of small-
pox, while In the vaccinated- - German
army there were only 2CO deaths from
that disease.

The sure way to miss success is, to
miss the opportunity. Charles.

gr-"KfJS- 5-

SOLDIERS AT HOME.

THEY TELL SOME INTERESTING
ANECDOTES OF THE WAR.

Him the Boya of Both Armies Whiled
Away Life in Camp Foraging Ex-
periences, Tiresome Marches Thril-
ling Scenes on the Battlefield.

"That story of tho Japs running up
to Port Arthur In a fog," said Dan R.
Anderson, "reminded me of the heavi
est fog I ever saw. On the 20tli of
Xovembcr, 1SC3, I had loaded 125 six
mule army wagons with tents and
equipment of the general field hospi-

tal of the army of the Cumberland at
Kelly's ferry on the Tennessee river,
alwve Bridgeport. I had started for
Chattanooga by way of Brown's ferry,
and was nearlng the pontoon bridge
when my caravan was stopped by
Sherman's men swarming up from
Bridgeport I was sidetracked sev-

eral hours. Uncle Billy's men, having
urgent business In the front, had the
right of way.

"While we wnited the fog came on
and something else came with it.
Heavy cannonading began very near
to us and on our right. As I was in
the valley, I couldn't sec to my satis-
faction and L climbed up the hill called
the Hog Back, and had unobstructed
lew for n radius of from three to five

miles. With a good field glass I look
ed on a most wonderful scene. Near
at hand and to my right were long
double lines of infantry, with batteries
In action at Intervals along the lines.
In tho far front was a thin line of
skirmishers, the men climbing up into
the fog. going out of my sight firing
and cheering. Then the first line of
battle went forward over rocks and
rougii places Into the fog.

"There were flashes from bursting
shells, and the uolse of battle came
flown to me, but for a time I saw noth-
ing. Then my heart beat fast as there
emerged from the very center of the
fog the Stars and Stripes. I could not
see the man who carried the flag, but
the flag itself floated Just above the
fog line like a swan resting easily on
water. Then as I looked the head
of the color-bear- came above the
fog, then his shoulders, and a little
later his full figure shown out in
army blue, and he seemed to be walk-
ing on the top of the fog.

"I knew the color-beare- r was lead-
ing, and that the boys were not far
behind the flag. In another minute
the whole line of battle was above
tho fog, pushing ahead, halting to fire
a volley, and then on again, aud the
battle above the clouds was on. From
my viewpoint I could see it all; could
sec the supporting lines as they climb-
ed through the fog. 'could see the
charge sheer against the palisades and
the swirl nnd sweep of the battle
storm on Lookout's steep side. 'And
should I live a thousand years,' I'd
ne'er expect to see Its like again."

"I had an experience Jn a fog my-
self," said the Major, "which was ex-

citing, but disturbing. Our regiment
was one of several columns converging
in the enemy, and, of course, we didn't
want to be behind the others. The
boys. In going over the mountain,
lhaftcd a good deal because the Col-

onel kept his horse down to a slow
walk, and they couldn't understand
his orders to move slowly and to keep
quiet ns we went down Into the valley
on the other side. It was now day-
break, nnd time to strike if we were
going to strike. Between us and tho
valley there was a dense fog, and the
rnnguard went forward Into It nnd
disappeared.

'In ten minutes we advanced down
the incline into the fog. At the rear
3f the regiment I could see not more
than two of the ten companies. The
sthers were down somewhere In the
fog. In twenty minutes a man came
running back with an order for the
mountain howitzers to come to the
front, and as they went forward the
tog lifted. I saw not only all our own
regiment stretched along the winding
mountain road, but below In the val-
ley several regiments breaking camp.
The Irags they carried were not like
ours. They were gray. Instead of blue,
uniforms, and it was clear to us that
this division of the enemy had just
withdrawn Its pickets preparatory to
leaving camp when the fog lifted and
revealed our Kne in blue.

"As their skirmishers advanced ours
retreated, and the whole column about
faced and marched back up hill. The
boys didn't like this, and the rear
guard was very stubborn about going
back. One little Dutchman was par-
ticularly obstinate, and when there
came a sharp command from above,
'Clear the road, men! Jump to the
side, quick!' he was slow about obey-
ing, and the scattering shot from our
two howitzers whizzed pretty close
to him. As he came creeping to the
other boys he said, -- 'What was dot?'
And when he was told it was a jack-
ass battery he lifted his voice and
shouted In wrath. 'Checkess, checkess
battery, leetle short fool checkess bat-
tery, he tear my coat tail off.' At
this a great shout of laughter went up
from the company, and the pursuing
rebels retired, and their whole force
moved off. Our other columns had
been too slow, or we had been too
fast, and we failed to bag tho enemy.
Some weeks l.fter we captured sonic
prisoners, and, much to our surprise,
one of them greeted Dutch Charley
with 'Hello, checkess battery! How
Is your coat tail.' "

"There was a heavy fog at Chicka-mauga- ,"

said the Captain, "on Suuday
morning. I carried orders to saver.il
division commanders and the divisions,
bivouacked in battle order, looked in
the early dawn like heavy clouds that
had settled in the fog to the surface
of the ground. This fog. with the
heavily wooded stretches of country,
was confusing to the men, but I was
surprised to find them easy in their
minds and taking a soldier's view ot
the situation.

"When the movements began, and
lucre was an evident tangle, I hoard
the men say one to another. 'Well,
it's the same old fight, anyhow, no
matter which way we shoot.' Late
la the day. when the rebels were in
the rear of Reynold's division and
General Thomas was greatly concern-
ed. General Turchin rode up and
asked, 'Where is the enemy I am
ordered to attack?" Thomas answered:
'To your lear, In the woods there.'
Thereupon Turchin soliloquized: 'In
my rear? The rascals! I drive thcia
out'

"Instantly he ordered his men to
about face, and with cheerful alacrity
the lines charged to the rear, over-
whelming the rebels swarming in the
woods and driving the rebel flanking
column back. Turchln's men were at
first bewildered by the unusual change
of front, but when they saw tho rebel

'llne In the woods they shouted 'It's
all right It's the same old fight.' ,

'PraijsSsviJa v.-.i5i- 3 iAa v ?is;v
;-- v v '! 5tf- -

nnd sweeping forward at a bayonet
charge, they simply ran over tho
rebels, capturing 350 prisoners and
scattering tho rebel brigade that had
reached the rear of the hard pressed
1'nion army. As the boys marched
back, one of them asked, 'Which way
nre we going now. to the front or
rear?' nnd another replied, 'Darnfino
and darnllcare. AVo don't have to
hunt long to find the Johnnies' any-
where." Chicago Inter-Ocea-

In at the Victory.
"I was one of the crew of tho Fed-

eral gunboat Hull nt the capture of
Plymouth, N. C.," said the one-arme- d

veteran, "and wo had to light three
forts, all mounting heavy guns, togeth-
er with about 2,000 Infantry In rifle
pits. The Hull was a passenger steam-
er, having little or no protection, and
had we not gone iu slapdash she would
have been knocked to pieces nt once.

"We led the fleet and when the first
shot struck us I thought we were done
for. Tne missile was a nine-inc- h

shell, and it entered her bows and tra-

versed nearly her whole length. Had
it exploded when it stopped it must
have wiped out a score of men. I
was knocked down by a flying splinter
and when I got up I would have given
about five worlds like this to have
lieen set down a mile nway. I believe
I should have jumped overboard had
not the captain of my gun caught mo
by the shoulder nnd yelled a fearful
oath in my ear. We kept going ahead
at full speed, using only the bow gun,
and when we got the position we de-

sired we were within pistol shot of
one of the forts.

"After we got to work with our gun
I had no feeling of fear, but was told
after the fight tbat I kept hurrahing
and cursing. However, we all did
that,-- 1 guess. At every discharge of
our broadside the old craft was pushed
four or five feet nearer the bottom
and as she came up again she seemed
to be shaking herself to pieces. A
gunboat called the Shamrock followed
us in and for a few minutes twenty-eigh- t

heavy cannon were thundering
away. The noise was heard twenty
miles at sea.

"The only words I remember to
have heard during the half hour the
fight lasted were from the captain of
our gun, as we ran tho piece in and
out and changed from shot to shell
and from that to canister. All at onco
the firing ceased, and every man of us
sat down and dug at his ears with his
fingers. It was as If some one had
pressed cotton Into them. We lost six
men killed, ten wounded nnd the
steamer was little better than a heap
of kindling wood. She had been struck
nineteen times by shot and shell, and
there was a bullet hole in every square
Inch ot her-abov- e water. The fight
was all over and the boys liurrahlng,
when one of the men at my gun shout-
ed in my ear:

" 'Tom, why the devil don't you go
for the cockpit?'

"'What for?' I asked.
" 'To get your other arm taken off,

so that you can be a draw in a dime
museum?'

"My left arm was gone," said the
veteran, "taken off as clean as you
please. There was no pain until I
saw the arm lying on tho deck, and
then what should I do but begin to
blubber like a boy and faint away like
a woman."

Disobedient Heroes.
The officers and men In the navy are

always ready to face danger, nnd some-
times come near actual Insubordina-
tion In their desire for heroic action.
A seaman of the Revolution, on being
rebuked for taking It upou himself to
lead n party of boarders on the
enemy's deck, said, "I I jes' couldn't
help It, sir!" In "Moses Brown, Cap-
tain U. S. X.," Mr. Maclay gives other
instances where men, in their enthus-
iasm, have risked the disapproval of
their superior officers.

We turn with pride to the episode of
the slender Philadelphlan youth, who,
against the sternest commands, smug-
gled himself abroad the ketch In-

trepid, when she started on her uil-slo- u

of extreme peril Into the harbor of
Tripoli. His explanation was, "mere-
ly because I wistied to see the parts."

We remember the bold act of Capt
Isaac Hull, who sailed but of Boston
iu 1812 without the orders of the Sec-
retary of the Navy, an act for which
he might easily have been shot, and
began that series of brilliant victories
ou the high seas which made Ameri-
can naval prowess feared and respect-
ed tie world over.

Farragut's determination to run his
frail wooden ships past the Confeder-
ate forts below Xew Orleans and the
barriers that stretched across the river
In (he dead of night was against tho
urgent advice of some of his highest
officers and in utter defiance of all
recognized rules of naval warfare.
Had that extraordinary venture ter-

minated disastrously, Farragut un-

doubtedly would have been summarily
removed from command, to await
severer handling. Farragut's dash
over the fatal line of torpedoes in
MoWIe Bay, two years later, was
against all rules of propriety and pro-

fessional caution.
It was Colllngwood who, while lead-

ing the second line f tho British fleet
at Trafalgar, at a moment when his
life was in imminent peril, exultantly
exclaimed, "What would Xelson give
to be here!" At the same moment
Xelson remarked, "See how that noble
fellow, Collingwood, carries his ship
into action!" Each was reveling In the
opportunity for action then within
grasp.

The Reason for the Fit.
Tlie work of the regimental tailoi

may or may not be addressed to style
It all depends, as In other lines of sol-

diering, on his superior officer.
When the late Sir George Grove was

a young man in tlie West Indies, super-
intending the erection of lighthouses,
he met an English army officer, who
was so exceedingly well-dresse- d thai
he was moved to say:

"You don't get those clothes here, 1

suppose?"
"Oh, yes!" replied the officer. "The

regimental tailor made them for me."
Is it really possible that the regi-menta- l

tailor can fit you so well?"
the young engineer, in sur

prNe.
"I should think so!" the officer an

swered. "He had 'better fit me! 1

would give him three days' heavy driL
if he didn't and he knows It!"

The green ants of Australia make
nests by bending leaves together and
uniting them with a kind of natura:
glue, which exudes from them. Hun
dreds have been seen on one leaf draw-
ing It to the ground, while an equal
number waited to receive, hold and
fasten it -

Former President Cleveland is now
more labored In his walk and ac- -

knowledges the fact tbat lae is grow--
ing o!d.

Reproving the Apostate.
In the early days of the British

Royal Academy reverence for the "old
masters" of painting amounted almost
to worship. When at a dinner Sir
Martin Shee, one of the early presi-
dents, openly expressed doubts of their
infinite superiority, says M. A. P., ids
hearers were horrified.

Sir Martin leaned across the dinner
table nnd rapped upon it to empha-
size his points.

"Xow there's Raphnol!" he thun-
dered. "What did Raphael do that wo
can't do better nowndnjs? Old mas-
ter? Why, gentlemen, I'd be sorry to
think we had not a dozen men In the
R. A. now who can draw better than
Raphael."

The bold declaration was too much
for old Woodburn, a picture dealer,
who sat opposite.

"Sir Martin," he said, huskily, fairly
pale with emotion. "I've often 'eard
people say they didn't ndmlre 'Omer.
But this is tlie first time, sir, I've ever
'card it said that It was Omer"s fault"

Pnnlsttlnn; Crime in Korea.
Korea must be a nice place to live

in. Here is n list of penalties for va-

rious crimes, according to Korean law:
Treason, man Decapitated, togelher

with male relatives to the fifth dezreo.
Mother, wife and daughter poisoned
or reduced to slavery.

Trenson, woman Poisoned.
Murder, man Decapitated. Wife

poisoned.
Murder, woman Strangled or poi-

soned.
Arson, man Strangled or poisoned.

Wife poisoned.
Arson, woman Poisoned.
Theft, man Strangled, decapitated,

or banished. Wife reduced to slavery;
confiscation of all property.

Desecration of graves Decapitated,
together with male relatives to the
fifth degree. Mother, wife and daugh
ter poisoned. ' .

Counterfeiting Strangulation or de-

capitation. Wife poisoned. Liverpool
Tost

Of Wide Interest.
Breed, Wis., July 18. Special.

Chas. Y. Peterson, Justice of the Peace
for Oconto Co.. has delivered a Judg-
ment that is of interest to the whole
United States. Put briefly, that judg-
ment is, "Dodd's Kidney Pills are the
best Kidney medicine on the market to-

day."
And Mr. Peterson gives his reason

for this judgment. He says: "Last win-
ter I had an aching pain in my baek
which troubled me. very much. Iu the,
morning I could hardly straighten my
back. I did not know what it was, but
an advertisement led me to try Dodd's
Kidney Pills. After taking one box I
can only say they have done more for
me than expected, as I feel as well now
as ever I did before." -

Pain In the back is one of the first
symptoms of Kidney disease. If not
cured by Dodd's Kidney Pills it may
develop into Bright's Disease. Diabeles.
Rheumatism or some of the other dead
ly forms of Kidney Disease.

Surgery in High Favor.
Not so many years ago surgical oper-

ations were generally regarded by the
public as a means of last resort, fwiI
were submitted to only when the pa-

tient or his family was advised that
no other escape was open for the suf-

ferer. Frequently the sick mail was in
extremes when he went under the sur-
geon's knife, and it is asserted by med-
ical men that the large mortality in a
given number of operations was due
to this fact. In this way the popnlar
fear of going through these ordeals
was increased, the surgeons generally
being held responsible for the fatal
outcome.

To-da- y there Is less fear of the knife,
and statistics show that the mortality
is far less. This Is attributed by the
profession to the advanced views now
held and what may be termed the
greater popularity of surgery. Of
course, a most potent contribution to
this condition of affairs is the more ex-

tensive knowledge possessed by the
modern 'surgeon and his greater skill.
But there Is another source from which
help comes; that is, that cases requir-
ing the services of surgeons are not de-

layed until the last minute, when the
patients are so exhausted or they can-

not stand tlie shock they must neces-

sarily sustain.
To-da- y It is appreciated by all stu-

dents of the Ills to which flesh Is heir
that if the knife Is to be used the soon-

er it is done the better; just as every-
body knows that If a disease Is to be
checked the sooner medicine Is admin-
istered the better. And lo this view of
the matter tho doctor and the surgeon
have gradually educated the. people.
Tbls accounts for the popularity of sur-
gery and for the material diminishing
of the death rate of persons passing
under the knife. Baltimore Herald.

A BACK LICK.

Settled the fuse With Her.
Many great discoveries have been

made by accident and things better
than gold mines have been found In

this way, for example when even the
accidental discovery that coffee Is the
real cause of one's sickness proves of
most tremendous value because it lo-

cates the cause and the person has then
a chance to get well.

"For over 25 years," says a Missouri
woman, "I suffered untold agonies in
my stomach and een the best physi-
cians disagreed ns to the causo without
giving me any permanent help, differ-
ent ones saying it was gastritis, indi-

gestion, neuralgia, etc., so I dragged
along from year to year, always half
sick, until fiually I gave up all hopes
of ever being well again.

"When taking dinner with a friend
one day she said she had a new drink
which turned out to be Postum and I
liked it so well I told her I thought I
would stop coffee for awhile and use
It. which I did.

"So for three months we had Postum
in place of coffee without ever having
one of my old spells, but was always
healthy and vigorous Instead.

"Husband kept saying he was con-

vinced coffee that caused tho.--e

spells, but even then I wouldn't believe
it until one day we got out of Postum
and as we lived two miles from town I

thought to use the coffee we had In tlie
house.

"The result of a week's use of coffee
again was that I had another terrible
spell of agony and distress, proving
that It was the coffee and nothing else.
Tbat settled it and I said good-by- e to
Coffee forever and since then Postum
alone has been our hot mealtime drink.

"My friends all say am looking
worlds better and my complexion is
much improved. AH tlie other member
of our family have been benefited, too.
by Postum in place of the old drink,
coffee." Xame given by Postum Co.,
Battle Creek. Mich.

Ten days' trial of Postum in place of
coffee or tea Is the wise thing for ev-

ery coffee drinker. Such n trial tells
the exaet truth often where coffee is
not suspected.

Look In each pkg. for the famous llt--

book, "The Road to Wellville."

SfsPsSBBBBHKsJyfc

Miss Alice M. Smith, of Minneapolis,
Minn., tells how woman's monthly suffering
may be quickly and permanently relieved by
Lydia E Pinkhams Vegetable Compound.

"Deap. Mrs. Pixkhaji: I have never before given my endorse-
ment for any medicine, but Lydia E. Pinkliam's "Vejjctaulo Com-
pound has added so much to my life and happiness that I feel like
making an exception in this case. For two years every month I would
have two days of severe pain and could find no relief, but one day when
visiting a friend I run across "Lydia E. Pinkliam's Vegetable Com-
pound, she had used it with the best results and advised me to try it.
I found that it worked wonders with me ; I now experience no pain and
only had to use a few bottles to bring abont this wonderful change. I
use it occasionally now when I am exceptionally tired or worn out."
Miss Alice M. Smith-- , 804 Third Ave., South Minneapolis, Minn., Chair-
man Executive Committee Minneapolis Study Club.

Beauty and strength in women vanish early in life because of
monthly pain or some menstrual irregularity. Many suffer silently
and see their best gifts fade away. Lydia E. Pinkliam's Vege-
table Compound helps women preserve roundness of form and.
freshness of face because It makes their entire female organism
healthy. It carries women safely through the various natural
crises and is the safeguard of woman's health.

The truth about this great medicine is told in the letters from
women published in this paper constantly.

Mrs. C. Kleinschrodt, Morrison, III., says: N,

'f' Saf

UMUf

S5000

rw

"Dear Mrs. Pinkham: I have suffered ever
since I was

lhey were
doctored a

"A
Pinkham's

did, and after

thirteen with my menses.
painful.

great deal but received no benehv
friend advised me to try "Lydia'E.

Vegetable Compound, which I
great relief.

"Menstruation is now regular and without
1 am enjoying Deuer neatm man nave

for sometime."

E. Pinkliam's Vegetable
women?

All women are constituted aliice, ncn ana poor,
high and low, all from the same organio

Surely, no ono can wish to remain weak
and siclcly, discouraged with life and without for the future, when proof

so unmistakable Lydia E. Pinkliam's Vegctable.Compound
cure monthly suffering all womb and ovarian troubles, and all tho ills
peculiar to women.

FORFEIT If esnnot forthwith prodne the original letters and signatures c
which will proie their absolute ccnulncness.

lydia. PInliham Medicine Ca lynn. Mass.

mk
TAKE THE

TO

SAINT LOUIS
THE ONLY LINE

TO

THE WORLD'S FAIR
MAIN ENTRANCE.

CATHAR,riC IJpff"

BOWELSJ

C. S. CRANE, 0. P. 8.

SakTei-iMiliiori-

I smfcss- s-
CANPY

m. BEST FOR

Fnturo Great
The replies of Mr. Hoot to the

men who interviewed him while
hu was Secretary of War were often
sharp and witty. One day, says tne
New York Times, a number of them,
entering his office, found him signing
documents.

'What are you doing. Mr. Secret-

ary-" they asked.
"Appointing lieutenant generals,"

was the instant reply. As he was
the commissions ot West Point

graduates, it is safe to say that noue of
those commissioned would doubt-
ed that he tpoke the truth.

YELLOW ARK UN- -

eicuTi.r.
Keep them white "ith Ked Cross Ball Blue.

All grocers sell Urge 2 or. package, S cents.

Does it par to save five per cent o
your income by ecouoinizlnc oa your
vacation this year ami break clown next
j ear from the continued ktrain and be
obliged to pay I"0 per cent for doctor's
Mils, besides the time loat in enforced
iilleness? Success.

n'.ii. f A. Aaterlln. T. P. A.i I

Nickel Plate Itoad, Fort Wayne, Ind., for
an interesting booklet about their An-

nual Niagara falls excursion.

Geu. Ben Viljoen is writing a story
of adventure based on his experience!
during the Boer war. i

Insist upon your printer mine Encle
Linen Paper for your Letter Paper.
Thla la the proper thing. Take no
othar.

t

To make pleasure? pleasant shorten i

tlim. Charles Buxton. i

Mr. TTlotloWs SooradO Stbct for CMIJraa ;

IxtkUci mRisi thv g?n,rtaatM lnfltmnuloa, nl-- !
rata, ort wta U. V a boul. i

i

,

years of age
irregular and very I

taking a few bottles of it, I found

nam. i
IIow is it possible for us to mako it plainer

that "Lydia Com-
pound will positively help all sick

suffer
troubles.

hope
is that will

aboTe teitlmonlsli.
E.

B

THE

Men.
news-

paper

have

CLOTHES

'Follow The Flaq."

WABAG:

T. A., ST. LOUIS, M0.

TUESDAY, AUGUST 16th, 1904

2lt ANNUAL EXCURSION TO

Niagara Falls
VIA

Tickets Good Tuetve Days,

Stop Off at Chautauqua Lake
SIDE TRIPS TO

TORONTO, THOUSAND ISLANDS

and Other Interesting Points.

Return trip may be made on any one of out

THREE THRU TRAINS.
Call on any Agent of the

NICKEL PLATE ROAD
Or Address C. A. ASTE1LIS. T. P. A,

Fort Wayne Ind.

RUBBER STAMPS.
An kinds of RubVer Stamp MaW t Ordr.

Sclt-Inkl- Daters omcthlnz new. Ink an
bikini Pads. StnJ lor Catalosts t Lock B
119. Fart Wayne. Indiana.

F. W. IT. TJ. Ho. 301904
When Wrltlns tu AdiertUtrj please say you

saw the Advertisement In this paper.

SZZiS'y n " ii

coats njuKc Ait luc .

CockH Sjtc-3- - Ta&xcs GcoL.

&&

5
. . ,,

VCt'- - T&r
SiTvJ--- ,l

rm
M

.s

aa

m
Si

i
seI

l

-- iil

'3


