

"JACK THE RIPPER."

Another Mysterious and Brutal Murder in London. The mutilated body of a woman discovered in a secluded locality. Balfour starts on a tour of investigation through the western counties of Ireland.

LABOR TROUBLES.

Impending Crisis Between London Ship-Owners and Employers. A large ocean steamship ashore beyond Long Beach. Steam yacht sunk off Long Island—Many vessels driven aground—Heavy losses in shore towns.

RAILROAD ACCIDENT.

A Passenger Train Wrecked and Many People Hurt.

THE TIPPERARY TROUBLE.

Summons Served in Connection with the Alleged Conspiracy Cases. A world record beaten by Belle Hamlin in London and Dublin.

SPANISH AMERICAN RAILWAY MATTERS.

Washington, Oct. 24.—The American Institute Architects. The American Institute Architects.

AMERICAN INSTITUTE ARCHITECTS.

Washington, Oct. 24.—The American Institute Architects. The American Institute Architects.

AMERICAN INSTITUTE ARCHITECTS.

Washington, Oct. 24.—The American Institute Architects. The American Institute Architects.

AMERICAN INSTITUTE ARCHITECTS.

Washington, Oct. 24.—The American Institute Architects. The American Institute Architects.

AMERICAN INSTITUTE ARCHITECTS.

Washington, Oct. 24.—The American Institute Architects. The American Institute Architects.

AMERICAN INSTITUTE ARCHITECTS.

Washington, Oct. 24.—The American Institute Architects. The American Institute Architects.

AMERICAN INSTITUTE ARCHITECTS.

Washington, Oct. 24.—The American Institute Architects. The American Institute Architects.

AMERICAN INSTITUTE ARCHITECTS.

Washington, Oct. 24.—The American Institute Architects. The American Institute Architects.

SAD HAVOC.

A Furious Storm Sweeping Along the Atlantic Coast. A large ocean steamship ashore beyond Long Beach.

THROUGH A BRIDGE.

Fatal Railroad Accident to a Freight Train. A large ocean steamship ashore beyond Long Beach.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

Results of the Recent Naval Tests at Annapolis. Commerce of Guaymas.

ARMOR PLATE.

FRESNO'S DAY.

Significant Demonstration in Honor of Markham. A memorable gathering of residents of the San Joaquin Valley.

FRESNO'S DAY.

Significant Demonstration in Honor of Markham. A memorable gathering of residents of the San Joaquin Valley.

FRESNO'S DAY.

Significant Demonstration in Honor of Markham. A memorable gathering of residents of the San Joaquin Valley.

FRESNO'S DAY.

Significant Demonstration in Honor of Markham. A memorable gathering of residents of the San Joaquin Valley.

FRESNO'S DAY.

Significant Demonstration in Honor of Markham. A memorable gathering of residents of the San Joaquin Valley.

FRESNO'S DAY.

Significant Demonstration in Honor of Markham. A memorable gathering of residents of the San Joaquin Valley.

FRESNO'S DAY.

Significant Demonstration in Honor of Markham. A memorable gathering of residents of the San Joaquin Valley.

FRESNO'S DAY.

Significant Demonstration in Honor of Markham. A memorable gathering of residents of the San Joaquin Valley.

FRESNO'S DAY.

Significant Demonstration in Honor of Markham. A memorable gathering of residents of the San Joaquin Valley.

FRESNO'S DAY.

Significant Demonstration in Honor of Markham. A memorable gathering of residents of the San Joaquin Valley.

FRESNO'S DAY.

Significant Demonstration in Honor of Markham. A memorable gathering of residents of the San Joaquin Valley.

FRESNO'S DAY.

Significant Demonstration in Honor of Markham. A memorable gathering of residents of the San Joaquin Valley.

FRESNO'S DAY.

Significant Demonstration in Honor of Markham. A memorable gathering of residents of the San Joaquin Valley.

FRESNO'S DAY.

Significant Demonstration in Honor of Markham. A memorable gathering of residents of the San Joaquin Valley.

FRESNO'S DAY.

Significant Demonstration in Honor of Markham. A memorable gathering of residents of the San Joaquin Valley.

FRESNO'S DAY.

To Want or Not to Want!

NO NEED TO WANT IF YOU INSERT AN AD IN OUR SUNDAY'S CALL. THE ONLY WANT MEDIUM.

To Want or Not to Want!

NO NEED TO WANT IF YOU INSERT AN AD IN OUR SUNDAY'S CALL. THE ONLY WANT MEDIUM.

To Want or Not to Want!

NO NEED TO WANT IF YOU INSERT AN AD IN OUR SUNDAY'S CALL. THE ONLY WANT MEDIUM.

To Want or Not to Want!

NO NEED TO WANT IF YOU INSERT AN AD IN OUR SUNDAY'S CALL. THE ONLY WANT MEDIUM.

To Want or Not to Want!

NO NEED TO WANT IF YOU INSERT AN AD IN OUR SUNDAY'S CALL. THE ONLY WANT MEDIUM.

To Want or Not to Want!

NO NEED TO WANT IF YOU INSERT AN AD IN OUR SUNDAY'S CALL. THE ONLY WANT MEDIUM.

To Want or Not to Want!

NO NEED TO WANT IF YOU INSERT AN AD IN OUR SUNDAY'S CALL. THE ONLY WANT MEDIUM.

To Want or Not to Want!

NO NEED TO WANT IF YOU INSERT AN AD IN OUR SUNDAY'S CALL. THE ONLY WANT MEDIUM.

To Want or Not to Want!

NO NEED TO WANT IF YOU INSERT AN AD IN OUR SUNDAY'S CALL. THE ONLY WANT MEDIUM.

To Want or Not to Want!

NO NEED TO WANT IF YOU INSERT AN AD IN OUR SUNDAY'S CALL. THE ONLY WANT MEDIUM.

To Want or Not to Want!

NO NEED TO WANT IF YOU INSERT AN AD IN OUR SUNDAY'S CALL. THE ONLY WANT MEDIUM.

To Want or Not to Want!

NO NEED TO WANT IF YOU INSERT AN AD IN OUR SUNDAY'S CALL. THE ONLY WANT MEDIUM.

To Want or Not to Want!

NO NEED TO WANT IF YOU INSERT AN AD IN OUR SUNDAY'S CALL. THE ONLY WANT MEDIUM.

To Want or Not to Want!

NO NEED TO WANT IF YOU INSERT AN AD IN OUR SUNDAY'S CALL. THE ONLY WANT MEDIUM.

To Want or Not to Want!

NO NEED TO WANT IF YOU INSERT AN AD IN OUR SUNDAY'S CALL. THE ONLY WANT MEDIUM.

To Want or Not to Want!

NO NEED TO WANT IF YOU INSERT AN AD IN OUR SUNDAY'S CALL. THE ONLY WANT MEDIUM.