

THE VIRGINIA ENTERPRISE

VIRGINIA, MINN.

W. E. HANAFORD, Publisher.

NOTES OF INTEREST.

In India only one male in ten and one female in 100 are able to read.
A church in Hawaii has raised \$10,000 for missionary work in the Philippines.
Gen. Boulanger's famous black horse, Tunis, is dead. It had been cared for by an admirer of the general's.
Baltimore has the largest negro population of any city in the country. It is estimated to be about 125,000.
The odor which was mixed with the mortar when the Sophia church in Constantinople was built is still perceptible.
Canada's farms annually yield \$800,000,000 worth of foodstuffs. The value of the 1910 harvest was \$900,000,000 and the fisheries \$20,000,000.
The remarkable memory of Charles Dorr of San Francisco enables him to recite verbatim almost any play that he has seen.
George Harris, a Boston cavalryman, is commemorating a fortune of \$100,000 during his lifetime by the investment of his funds.
While Canada's tax on Chinese immigrants is to be increased to \$12.50, it is permitted to come in free only for imperial reasons.
The cars which recently were 100 carloads of watermelon on the railroad tracks in Pittsburg. The cars contained 100,000 melons.
Beginning with July 1 one can in Switzerland be allowed to import yellow phosphorus for matches, but only for scientific purposes.
J. P. Bryant, the Bardwell (Ky.) millionaire, owns the largest strawberry patch in the world. It covers 1700 acres and is made up of 171 per cent smaller than one year ago.
Eight thousand men are engaged in the land and air races in France. The total output for 1918 was 74,000 tons of lead and 140,000 tons of zinc.
American printing presses have appeared in Edinburgh, Scotland, and have been criticized because that they turn out papers faster than necessary.
The death of the French colonial army in 1918 a thousand a year in Madagascar is 163,140 a thousand, and in West Africa 163,140 a thousand.
All men eyesight should be tested to have eyes clear, soft moving and bright. This is the eye which indicates mental ability and the capacity for high achievement.
In proportion to population, North Berwick is said to be the wealthiest town in Scotland. It has an annual value of real property of about \$5,000,000.
Hanover, Pa., has distinguished itself by running out of town the just-elected members of its legislature. It was found that he was a Roman Catholic.
The giraffe was thought to be near extinction. But Max Maase, a British explorer, found great herds of them along the Sobat river, a tributary of the White Nile.
Russia's Asiatic possessions are three times the size of England's, but with only 25,000,000 inhabitants compared with England's 297,000,000 subjects.
It is estimated that this year the yield of the three principal grains will be: Corn, 2,121,000,000 bushels; oats, 775,000,000 bushels; and wheat, 509,140,000 bushels.
Iron production in Great Britain, Germany and the United States increased in 1917. The United States produced 2,567,624 tons, and in 1918 rose 2,667,624 tons further.
In Chicago a woman has sued for divorce setting forth that her husband treated her with as much arrogance as a man would a woman partner in a game of whist.
In Kansas, since 1850, every year ending with the figure 3 has been a year of exceptional crop production. The crop with a cipher has shown a failure of the corn crop.
Successful experiments have been made in Paris with an automobile water jet, and 300 of these will be put in service, replacing 800 horsepower carts.
The Spanish are among the most charitable people on earth. Without a cent to spare they give to the support of 5000 or more.
A system of a large telephone system has offered to pay \$1,000,000 for a telephone repeater which would be as effective as the present one and the telegraph repeater is in telegraphy.
A grape-growing association in a central county of Alabama is shipping grapes to the value of \$1,000,000. The previous season was \$1,000,000, as compared with \$1,000,000 in 1917.
The reports from Maine, as usual at this time of year, say that the pheasants are tearing up the gardens, deer are ruining crops and that the yellow fever has been eradicated.
The shrewd innkeepers use the old bait of cheap success.
The representative of the Cincinnati Commercial Triangle says that the melon growers have crossed the fruit with the gourd, to make the rind harder and to help it to grow through the winter. This has been done by crossing the melon with the gourd.
Most of the monks at King William's Town are taking to the sea, and are blacksmithing, etc., besides teaching and other occupations which they occupy were erected by themselves.
In ten years American life insurance companies have doubled their assets, the amount being \$50,000,000 in 1908. The increase has been decidedly the greatest since 1908, and has raised the amount of \$1,344,901,198 in 1918. The increase has been decidedly the greatest since 1908, and has raised the amount of \$1,344,901,198 in 1918. The increase has been decidedly the greatest since 1908, and has raised the amount of \$1,344,901,198 in 1918.
Senator Dewey says he believes that a course of lectures on the operation of the mind would be a valuable addition to the training colleges.
The large part which railroads play in our everyday life and how little they are understood.
The first cotton mill in Kansas will soon commence operations in Independence. The mill building is 200x100 feet in dimensions, and is supposed to employ 200 citizens. The plant will manufacture thread and yarn. Cloth factories are expected to follow.
Admiral Dewey's salary amounts to \$37,500 a day. President McKinley's is equal to \$13.15 a day; cabinet officers, the vice president and the speaker of the House get \$22.22 a day; senators and congressmen, \$13.15; the chief justice of the United States \$29 a day.
There are 40,000 locomotives in use on American railroads, representing an investment of \$50,000,000. The excellent and denier is considered, the American locomotives are the best in the world, and besides are the standard of construction for most of the other countries.

GOSSIP FOR THE LADIES.

A Day Off, My Dearie.

A day off, my dearie, and hand-in-hand we stroll,
When the day is a lady by her raiment
And a velvet "flowery" dress all the green
trees bow to you.
A day off, my dearie, and hand-in-hand we stroll,
When the day is a lady by her raiment
And a velvet "flowery" dress all the green
trees bow to you.
A day off, my dearie, and hand-in-hand we stroll,
When the day is a lady by her raiment
And a velvet "flowery" dress all the green
trees bow to you.
A day off, my dearie, and hand-in-hand we stroll,
When the day is a lady by her raiment
And a velvet "flowery" dress all the green
trees bow to you.

The Exquisite Charm of Country Life

Lost by a King City People.
Outside the subdivided, narrow classifications of great cities, the villages and hamlets are adjacent to them, and naturally and legitimately afford most delightful opportunities for a social life of exceptional charm and advantage. Strange to say, instead of seizing upon these and heartily enjoying a freedom from the artificiality of the city, the dwellers in these favored places often repudiate all that is their own by imitating the manners and customs of the city, and thus losing the charm which made them desirable in the first place.

Retirement in Eating.

There is refinement in eating daily, and philosophy in choosing food that is both healthful and artistic. The body's health and its powers of work are dependent upon the food that is consumed. It is not only the quantity of food that is eaten, but the quality of it, and the manner of eating it, that determine the health of the individual. The body is a machine, and like any other machine, it requires the best of food to keep it in good working order. The food should be such as to nourish the body, and to give it the energy that it needs to do its work. The food should be such as to be easy to digest, and to give the body the rest it needs after a day's work. The food should be such as to be pleasant to eat, and to give the body the enjoyment that it needs after a day's work.

The "Sit Down Tea."

A woman I know—she was young and charming—amused a select circle of society by referring to the newest social caper, and she was talking of a "sit down tea." It was a very new thing, and she was the first to introduce it. She was a very young woman, and she was very charming. She was a very young woman, and she was very charming. She was a very young woman, and she was very charming.

YOUNG VANDERBILT TO TRAVEL AND THEN MARRY.

Alfred G. Vanderbilt, Jr., is to be married to Miss Elsie French, a daughter of the late John D. French, a prominent New York financier. The wedding will take place in New York City in the near future. Alfred is a young man of great promise, and Miss French is a beautiful girl. They have known each other for some time, and their parents have given their approval to the match. The wedding will be a very quiet affair, and will take place in a private home in New York City.

TRAINING OF BOYS.

What the Country Lads Have to Contend With. The training of boys in the country is a matter of great importance. It is the duty of the parents and the community to see that the boys are properly trained in all respects. This includes not only their physical and intellectual training, but also their moral and social training. The country boys have many advantages over the city boys, but they also have many disadvantages. They have more freedom and more contact with nature, but they also have fewer opportunities for education and social advancement. It is the duty of the parents and the community to make the most of these advantages and to help the boys overcome their disadvantages.

YOUNG FOLKS COLUMN.

Level a flat stone 3 feet long and 16 inches wide was unearthed. The stone, in all probability a prehistoric handprint, was in the possession of a farmer in the village of Ballyvaughan, Co. Clare, Ireland. The stone was found while the farmer was working in his field. It was a very curious find, and the farmer showed it to the local antiquarian society. The stone was found in a field that had been used for agriculture for many years. The farmer was surprised to find the stone, and he was very pleased to show it to the antiquarian society. The stone was found in a field that had been used for agriculture for many years. The farmer was surprised to find the stone, and he was very pleased to show it to the antiquarian society.

NEW YORK'S LATEST TRIPLE.

It has become fashionable to drink Calisaya at the drug stores. The drug store people say the drinking of calisaya is responsible for the prevalence of the disease. Calisaya is a very powerful medicine, and it is said to be very effective in the treatment of many diseases. The drug store people say that the drinking of calisaya is responsible for the prevalence of the disease. Calisaya is a very powerful medicine, and it is said to be very effective in the treatment of many diseases.

THE BETROTHAL DUZA.

A ring with a history has just been handed over to the fiancée of a young man in Paris by a Polish gentleman, who purchased it for a small sum recently in Warsaw. The ring was a very beautiful one, and it was said to have a very interesting history. The ring was a very beautiful one, and it was said to have a very interesting history. The ring was a very beautiful one, and it was said to have a very interesting history.

FOR THE COOK'S TABLE.

Whiting and lime juice cleans ivory knife-handles. The housewife should get an hour's sleep in the afternoon. Apply ammonia to a bruise if the skin is unbroken. If broken, wash the bruise and apply vaseline. A pinch in the nose saves time. Glycerine and lemon juice in equal proportions whiten the hands. A hot bath taken at night affords refreshing sleep. When you want to cut wholemeal wheat by the fire. An egg beaten up in milk is a good "pick-me-up".

PHOTOGRAPH OF A DELAWARE FLOPPING.

The loss of seven years was allowed to pass before the treasure-seekers returned to the treasure hunt in Delaware. The treasure-seekers had been unsuccessful for many years, but they had not given up. They had been unsuccessful for many years, but they had not given up. They had been unsuccessful for many years, but they had not given up.

SLUM VIRTUES ASKED.

Jenalous, envy and meanness wear no finery and are no masquerade under no smooth speeches in the slums, says John A. Gill in the Atlantic. Often called it is the very wickedness of the slums that makes us stumble on our judgment. I am thinking of the slum of New York City. The slum is a place where the people live in poverty and where the conditions are very poor. The people in the slum are often very poor and they often have to struggle to make a living. The slum is a place where the people live in poverty and where the conditions are very poor.