

SHAKESPEARE'S PROPHECY OF A GIRDLED EARTH FULFILLED

THE BONDS OF THE TELEGRAPH.

The boastful promise of the elfin would put a girdle round about the Puck to jealous Oberon (that he earth in forty minutes), was written by the immortal Bard of Avon nearly three centuries ago. With the inspired imagery of the true poet Shakespeare placed the accomplishment of the improbable feat in possible Fairyland, little dreaming that it would one day become a recorded fact in the practical, material world of men.

Yet that idly written prophecy of the long ago, designed solely for the entertainment of royal Elizabeth and her court, laid bare the heart of a truth which science has since unearthed to flaunt in the face of time. Puck girdled the earth with a wave of thought. Man now proposes to do the same thing with a wave of electricity, which serves as a vehicle for thought. The only difference is in the method and not the means.

The first step taken toward the fulfillment of Shakespeare's pregnant prophecy was the laying of the original deep water cable across the English channel in 1850. The last step began with the spinning of the long copper thread which enabled little Hawaii to send a joyous New Year greeting to her big busy brothers beyond the sea.

All that now remains is the closing of the gap between Honolulu and Manila across the wide waste of waters that fume and fret at the indifferent stars or turn their heaving breasts to the amorous kisses of a tropical sun. When this is done any man with the price to pay may girdle the earth with his messengers of thought in Master Puck's allotted time of forty minutes.

Last July cable communication was opened by the British Pacific Company between Victoria, B. C., and Brisbane, Australia, by the way of Fanning, Fiji and Norfolk islands. From Brisbane there is an overland wire to Adelaide. There another cable system reaches out to Durban, Cape Town and the Cape Verde Islands, where connection is made with a third strand to the Azores, which is the distributing point for a large volume of international messages. In this way a dispatch can now be hurled around the world from Victoria across the Pacific and Indian oceans, up the west coasts of Africa and Europe to London and thence back to the starting point, via New York and Montreal.

There are altogether 200,000 nautical miles of cable in active operation to-day, representing an invested capital of \$275,000,000.

LIFE IN FAR-OFF OREGON.

What Old Friends Had to Relate After a Long Separation.

As a reporter was walking down Alder street yesterday a man, whom he did not at once recognize, accosted him and in a few words showed that he was an old friend who had been absent from the city for a number of years. As they walked along he asked the reporter if he remembered the time Sandy Olds shot Emil Weber. The reporter replied that he remembered the incident.

"Well," said the returned friend, "I happened along at Third and Alder just in time to see the shooting and the sight got onto my nerves and rather badly rattled me. You came along and remarked that I was looking pale and suggested that we go down to the Reception and get a drink to brace me up. We did so," he continued, "and I would like to return the compliment now."

"I had thought that incident was closed," was the reply. "Weber was killed by Olds' shot and Olds after serving a year in the penitentiary and knocking about the coast as a roustabout gambler for years finally died of consumption in Albina something over a year ago. How long is it since that shooting occurred?"

"Oh, twelve to fifteen years."

"Well, that is a long time between drinks, but the Reception has moved and I have quit drinking, so we will excuse the return of the compliment. Your memory of the treat, however, goes to show that there is something of the old saying, 'Cast your bread upon the waters, and it will some times return after many days,' though generally in a very soaked condition."

A Toast.

A toast to those who come to grace,
This day, our board,
And, with the cheer of smiling face,
To share our board!

They are our friends, and friends are sent—
O plan benign—
To be the home's best ornament,
Heav'n spare me mine!

And may our larder e'er contain
Of meat and drink
Enough to forge for friendship's chain
Another link!

Youths Turning to Crime.

The startling statement is made in Minneapolis that of the forty-one prisoners in the Hennepin county jail, not one is above twenty-three years of age. The condition that brings about this state of affairs is worth inquiring into. A Hennepin county judge commenting upon the situation says that he believes the increase of crime among young men is due to their being forced out of many sources of employment by girls. The one thing certain is the fact that there are more young men occupying cells in jails and penitentiaries than there were a few years ago, and it behooves those persons who interest themselves in criminology to inquire into the conditions that have brought about this increase in the criminal tendencies of young men.

The War of Corpuscules.

The war between the white corpuscles of the blood and the microbes of disease was first described by the Russian pathologist Metchnikoff. While devoting himself to the study of inflammations he in each case noted the presence of white cells in the blood currents in abnormal numbers. Inside these white cells he invariably found the specific microbe of the disease under consideration—it seemed that the big corpuscles were devouring the poisonous microbes. Sometimes the number taken up by a corpuscle was too great and it died as a result. If this overcoming of the white corpuscles by the microbes was general the patient died.

Bishop Potter's Position.

Bishop Potter was unable to attend the Clara Morris testimonial at the Broadway theater last week and so wrote a letter saying it wasn't because of his lack of appreciation of Miss Morris or of the calling to which she had brought so much honor, but because of pressing engagements elsewhere.

"Besides," he wrote on, "I half fear that the audience might feel toward me as once did an old maid parish-ener of mine whom I visited in illness. 'I like you in the pulpit,' she said, 'but out of it you are simply odious.'"

A Problem for Scientists.

Prof. Reitter recently introduced to the Society for Internal Medicine in Vienna a woman with a musical heart. For the last four years she has suffered from palpitation, and about eighteen months ago she noticed for the first time a peculiar singing noise in her breast, which was also audible to other persons, and rose and fell in strength and pitch. The sound is said to be due to a malformation of the heart valves, which sets up vibration.

Encroachments of the Sea.

Careful calculations made a few years ago show that the thirty-six miles of Yorkshire coast between Flamborough and Spurn Head lost annually two yards and a quarter, or thirty acres a year. Over one mile in breadth has been lost since the Norman conquest and two since the occupation of York by the Romans. Other parts of the English coast also suffer greatly from the encroachments of the ocean.

TIRED BACKS.

Come to all who over-taxed the kidneys. Don't neglect the aching back. Many dangerous kidney troubles follow in its wake. Mrs. C. B. Pare of Columbia, avenue, Glasgow, Kentucky, wife of C. B. Pare, a prominent brick manufacturer of that city, says: When Doan's Kidney Pills were first brought to my attention I was suffering from a complication of kidney troubles. Besides the bad back which usually results from kidney complaints, I had a great deal of trouble with the secretions, which were exceedingly variable, sometimes excessive and at other times scanty. The color was high, and passages were accompanied with a scalding sensation. Doan's Kidney Pills soon regulated the kidney secretions, making their color normal and banished the inflammation which caused the scalding sensation. I can rest well, my back is strong and sound and I feel much better in every way.

A FREE TRIAL of this great kidney medicine which cured Mrs. Pare will be mailed to any part of the United States on application. Address Foster-Milburn Co., Buffalo, N. Y. For sale by all druggists, price 50 cents per box.

How the World Loves Sugar.

The average amount of sugar per capita consumed by the people of the United States in the years immediately prior to 1825 was about eight pounds. By 1870 this average had increased to thirty-two pounds, and in the year 1901 this amount had more than doubled again, the exact figure being 68.4 pounds for every man, woman and child in the United States, or over eight times as much as the per capita consumption in 1825. Nor has this increase in sugar consumption been confined to the United States. It seems to have been equally rapid in other parts of the world, judging from the figures of total production.—Leslie's Weekly.

Laundrying the Baby's Clothes.

Many mothers are ignorant of the serious injury that may result from washing the clothing of an infant with strong washing powders and impure soap. For this reason it should be laundered at home under the mother's directions and only Ivory soap used. To throw the little garments into the ordinary wash shows great carelessness.—E. R. Parker.

Wanted Bacon and Greens.

"Looky here," said Brother Dickey to a blacksliding member of his flock who had imbibed too freely, "don't you want to go ter heaven?"

"Yes, sah—I sho' does."

"Well, you know dey lives on milk en honey up dar—plenty er milk en honey all de time!"

The blacksliding member was silent a moment. Then he said: "Only trouble 'bout milk and honey is—dey never did agree wid my stomach."—Atlanta Constitution.

FIT'S permanently cured, in 10 to 15 days or more, after the first day's use of Dr. King's Great Nerve Restorer. Send for FREE TRIAL BOTTLE and treatise. Dr. R. H. King, Ltd., 811 Arch Street, Philadelphia, Pa.

Between the Acts.

She had risen several times to let a gentleman pass out between the acts. "I'm sorry to disturb you, madam," he remarked apologetically, as he went out for the fourth time. "Oh, don't mention it," she replied, pleasantly. "I am most happy to oblige you. My husband keeps the refreshment bar."—Tit-Bits.

Stops the Cough and Works Off the Cold
Laxative Bromo Quinine Tablets. Price 25c.

Useless Tip.

His Ignorance—Don't you know honesty is the best policy?
Erastus—"Deed I don't believe in playin' policy no more sah; I's done reformed."

A Bad Start.

"I guess," said the naturally weary young man, "I was meant to be a millionaire, but started on a line where they don't give transfers."

Hall's Catarrh Cure
is a constitutional cure. Price, 75c.

How He Placated Her.

Maisie—"The diamond in this engagement ring is awfully small."
Morten—"I told the jeweler it was for the smallest hand in the city."—Indianapolis Journal.

"The Klean, Kool Kitchen Kind" of stoves keep you clean and cool. Economical and always ready. Sold at good stove stores.

If women had the making of the country's laws they would limit the number of lodge meetings.

I do not believe Fin's cure for Consumption has an equal for coughs and colds.—John F. Boyer, Trinity Springs, Ind., Feb. 15, 1904.

Some men get out of debt after a long and painful struggle—then plunge in again.

PUTNAM FADELESS DYES put but 10 cents per package.

The phrase "single blessedness" was coined by some anonymous married man.

DR. J. H. RINDLAUF (Specialist), Eye, Ear, Nose and Throat. Fargo, N. D.

It is a long loan that has no return.

THE SECRET OF SUCCESS.

Some Plain Truths Divulged by "Self-made Merchant."

Boys are constantly writing me for advice about how to succeed, and when I send them my receipt they say that I am dealing out commonplace generalities. Of course I am, but that's what the receipt calls for, and if a boy will take these commonplace generalities and knead them into his job, the mixture'll be cake.

Once a fellow's got the primary business virtues cemented into his character, he's safe to build on. But when a clerk crawls into the office in the morning like a sick setter pup, leaps from his stool at night with the spring of a tiger, I'm afraid that if I sent him to take charge of a branch house he wouldn't always be around when customers were. He's the sort of a chap who would hold back the sun an hour every morning and have it gain two every afternoon if the Lord would give him the same discretionary powers that He gave Joshua. And I have noticed that he's the fellow who invariably takes a timekeeper as an insult. He's pretty numerous in business offices; in fact, if the glance of the human eye could affect a clock-face in the same way that a man's country cousins affect their city welcome, I should have to buy a new timepiece for the office every morning.—From "Letters From a Self-made Merchant to His Son," by George Horace Lorimer. By permission of Small, Maynard & Co., Publishers, Boston, Mass.

GLADDEN AND THE AGNOSTIC.

Minister's Question a Poser to Fresh Young Student.

The Rev. Washington Gladden, after a lecture at Harvard, discussed with a number of students the Christian religion. The students, as is sometimes the way with young men, manifested a lack of faith. They were not ashamed of this lack, either; they seemed, on the contrary, to be proud of it.

"I," said a lad of eighteen years, a freshman, "I am an agnostic." He spoke pompously, his hands in his pockets. He regarded narrowly the effect on Mr. Gladden in his bold words.

"You are an agnostic?" said the clergyman.

"I am an agnostic."

"What is an agnostic?" Mr. Gladden asked. "Tell me, won't you, just what meaning you attribute to that word?"

The lad swaggered about the room. He still kept his hands in his pockets. "An agnostic," he said, frowning, "why, an agnostic is—ah—a fellow—a fellow who isn't sure of anything."

"How does it happen, then," asked the clergyman, "that you're sure you're an agnostic?"—Buffalo Courier.

Enoch Arden in Real Life.

Cases of Enoch Arden in real life are not very frequent, but one occasionally appears. And the latest is in Connecticut. Five years ago Jacob Watrous was forced by poverty to leave home in the search of fortune. He found his way to the Klondike and recently made a rich strike. Waiting only long enough to realize a large sum of money, he returned to Meriden to join his wife and boy. He was driven to his former home in a carriage at night, with the intention of surprising his wife. Listening at the door he heard his intimate friend Turner call young Jacob to supper. The lad replied, "Yes, papa," in a filial tone. Making inquiries, Watrous learned that his wife, hearing of his death, had married his friend and was happy. At once resolving not to interfere with her happiness, Watrous left the place with the intention of going back to the Klondike. He urged those with whom he had spoken not to let the fact of his being alive become known to his wife, but of course, there were some who could not refrain from giving voice to so sensational a matter.

Veneration of the Feline.

The Egyptians made gods of many living creatures of all kinds, among others the bull, the crocodile, the ibis, the hawk, the beetle and the asp; but the cat appears to have held the highest place in their hearts. Not only was it preserved from injury, beloved and venerated during life, but at its death it was buried with all respect, and every one mourned for it with outward and visible signs of grief, even to the extent of shaving off their eyebrows. The Egyptian's idea of a correct burial involved mummification, so that all the parts might be preserved and thus kept from annihilation against the day of resurrection. A rich man's cat was very elaborately mummified. Different colored stuffs were twisted round and round the body, forming curious patterns in two colors. The head would be carefully encased and sometimes gilded; the ears were always standing upright. These curious mummies look something like bottles of rare wine done up in plated straw. Sometimes the mummy would be enclosed in a bronze box with a statue of a cat seated on the top.

Charge Can Be Proved.

Members of a traveling theatrical company have been arrested in Iowa charged with breaking the Sabbath by performing "Romeo and Juliet" on that day. Very likely the charge will hold. The average touring company which presents the works of William Shakespeare certainly breaks Sunday by performing on that day and incites to riot by representations on other days of the week.

HAD REACHED THE LIMIT.

Prisoner Felt Full Force of His Degradation.

The prisoner, a faded, battered specimen of mankind, on whose haggard face, deeply lined with the marks of dissipation, there still lingered faint reminders of better days long past, stood dejectedly before the judge.

"Where are you from?" asked the magistrate.

"From Boston," answered the accused.

"Indeed," said the judge; "indeed, yours is a sad fall. And yet you don't seem to thoroughly realize how low you have sunk."

The man started as if struck. "Your honor does me an injustice," he said bitterly. "The disgrace of arrest for drunkenness, the mortification of being thrust into a noisome dungeon, the publicity and humiliation of trial in a crowded and dingy courtroom I can bear, but to be sentenced by a police magistrate who splits his infinitives—that is indeed the last blow."

How Yeast Works.

The growth of the yeast plant is so rapid that its individual cells can be seen under the microscope to spring up as buds upon the parent cell and to grow to full size, these presently to give off buds themselves that expand in like manner. In the case of the yeast plant the cells remain attached to each other and thus form branches of elongated cells fixed end to end. In other cases the buds drop off, so that the plant never takes any definite shape, but remains as a mass of free cells.

If a new cell be formed every minute by each of the cells present, you may calculate the number that will be produced in an hour. Thus at the end of the first minute there will be two, in two minutes four, in three minutes eight, and so on. In five minutes there will be 32; in 10 minutes the number will have increased to 1,024, and in 15 minutes there will be 32,768 cells.—The Hospital.

Rival the National Treasury.

There are in New York three life insurance institutions, two of them mutual associations and one an incorporated organization, whose financial operations practically match those of the United States treasury. They possess resources in the way of cash or quick assets almost equal to those upon which the secretary of the treasury may rely.

Heligoland Is Vanishing.

Heligoland, an island which the British government traded to Germany a few years ago for a considerable slice of African territory, is said to be melting away under the action of the waves, so that there will be nothing left of it soon.

Antediluvian Flying Machines.

No animal combines all the most favorable conditions for a flying machine—weight, power, spread of wings, etc. The birds with the greatest spread are not the strongest, and the most powerful are not those of the longest flight.

The frigate bird is, perhaps, the bird which lives most in the air, yet its muscles are relatively weak and it owes its pre-eminence more to skill than to muscle.

The albatross has a maximum weight of eight kilograms and a spread of wing of 3½ metres, but the width of wing is relatively small, so that the wing surface is not above 7.10 of a square metre, which is much less than that of the condor or the California vulture.

We must go back to extinct creatures to discover the best-designed flying machine. The pterodactyls, huge flying reptiles, which lived in the cretaceous period, had wings 2.70 metres long, but small, narrow bodies and very light bones, much lighter than those of birds. The total weight of their bodies has been estimated at about 12 kilograms, so that their flight must have been as easy as that of the butterfly.—New York Sun.

Correcting a Blunder.

It is amusing to see how the best authorities sometimes make a slip and unintentionally make the most of startling blunders, says the Boston Journal.

Carroll D. Wright, United States Commissioner of Labor, and one of the best statisticians in the country, if not in the world, gravely stated in Faneuil Hall Wednesday night that the average wage of the American workingman was \$4.45 a year. The number of workingmen was so great, he continued, that an enormous increase would be required to bring the average up to \$4.85 a year. The audience gasped for a moment as they contemplated the condition of the workingman.

Finally a man in the front seat said:

"Don't you mean \$445 a year, Colonel Wright?"

"I think I do," said Colonel Wright, after a momentary pause, leading off in the general laugh which followed.

Reliable Recipe.

A case of toadstool poisoning at Wichita leads a correspondent to ask for some "reliable recipe whereby one may tell the mushroom from the toadstool." We believe that the only reliable test of these plants was given by the late Artemus Ward—"If you eat 'em and live, they're mushrooms; if you eat 'em and die, they're toadstools." And this is so simple and reliable that it ought to be in use in every family.—Kansas City Journal.