"Circumstances	CAMPFIRE SKETCHES	non. The pain in my hip was caused by its coming in contact with a stake	FARM AND GARDEN.	condition has arisen as is described in	Summering Pigs.	Pres Clothing Catalogue. Ready now. Hayden Bros.' clothing	
Circumstances		driven in the ground near the bench.		the said journal as a necessary conse-	Let pigs run with the dam until	catalogue showing samples and latest	Mrs. Barnard Thanks
Alter Cases."	GOOD SHORT STORIES FOR	Several weeks later at San Juan I got	MATTERNO OF INSTRUCT OF	quence of having a board floor. The building is 12x20 feet and is well light-	twelve weeks old, provided she is fed		Mus. Daillaiu Illauks
	THE VETERANS.	a bullet in my right hip where the	MATTERS OF INTEREST TO AGRICULTURISTS.	ed on the east, south and west. In		on request. Send postal to Hayden	MRS. PINKHAM FOR HEALTH.
a cases of scrofula, salt theum, dys-	THE VETERANS.	cannon ball of the dream struck and	AGRICULTURISTS.	summer two of the sashes are taken	screenings, says Farm, Stock and		
in memorismess, catarth, theumatisme		directly in the center of the bruise left	Note that a second second model is a second	out and wire screens put in. In this			[LETTER TO MES. PINEHAM NO. 18,000]
time etc. the circumstances may be	Saved by a Goose-The Bird Gives	by my forcible contact with the stake	Some Up-to-Date Hints About Cul-	house not to exceed fifty fowls are	hogs, of which the Northwest has an		"DEAR FRIEND-I feel it my duty f
the proving and enriching the	Timely warning to a sentry a bat	when I rolled off the bench."	tivation of the Soll and Tields	kept at any one time, and generally	immense bulk, is lost to the farmers	the big blott when in Omina.	express my gratitude and thanks
I HE Hand's Sansanapilla. It is the	tiefield Dream-A Reminiscence of a			the number does not exceed twenty-	and being utilized by sheep feeders at	No Gold Statutes Wanted	you for what your medicine has dor
t remedy for all ages and Poin seres.	Caraival of Slaughter.	Beminiscence of a Carnival of Slaughter	Floriculture.	five. The light and ventilation keep	the Twin Cities and other central	The United States commissioner to	for me. I was very miserable and lo
sure to get Hood's, because		Denver News: "Yes, we made about		the floor dry in all seasons. The drop-	points. To the above list of foods add	the Paris exposition desires the fact	ing flesh very fast, had bladder troubl
P. JI Sauchasilla	Readless	550 good Indians on that day," said	American False Hellebora.	pings become soon dry and the house	a ration of oil meal, bran, and even	officially stated that no such undig-	fluttering pains about the heart an
lood's Sarsaparilla	For One Slain in Battle, 1862.	Mobert Fiskin, a former member of		is cleaned out in large part by sweep-	corn on the cob. Let the little pigs	nified production as a life-sized gold statue of a woman will be permitted	would get so dizzy and suffered with
Never Disappoints	Breathe, trumpets, breathe	company G, First Colorado volunteers,			also have access to whole oats. Care	in the Paris exposition grounds, either	painful menstruation. I was reading
Arerereroupperints	Slow notes of saddest wailing-	who served three years during the civil				as an exhibit or a concession. It is	
	Sadly responsive peal, ye muffled drums; Comrades, with downcust eyes	var in the department of the Missouri, and who is now visiting Colorado after			the bow. Once on her rock she war	proposed to maintain the dignity of	Vegetable Compound, so I wrote to yo and after taking two bottles I felt like
MEXICO'S GAMBLER KING.		an absence of thirty-five years. The	great variety of names, as follows:		fail to produce milk, and it is difficult	the United States exhibit, and not to	new person. Your Vegetable Compour
	Attend nim nome-	day referred to above was the date	tellebore Indian note mendow poke	in cleaning out the house. As to rats, there is no danger at all if the floor	to reactive Bood difference and the	encourage or permit advertising which	has entirely cured me and 1 can
\$1,000 a Day for License Fee and	The youthful warrior comes.	ci the Sand Creek massacre, in which	nenebore, inulan poke, meadow poke,	is so built that it will be a foot or two	duction. The clover field must go hand	would reflect discredit upon the nation.	praise it enough."-MRS. J. O. BARNAL
Has Made \$2,000,000.	Upon his shield,	Mr. Fiskin took an active part. I left	puppet roots, earth gall, crow poison,	is so built that it will be a foot or two	in hand with this good feeding, but on		MILLTOWN, WASHINGTON CO., ME.
exico has a Monaco which outdoes	Upon his shield returning.	my home in Dubuque, Iowa, in the	devil's bite, duckretter, itcb weed,		stormy days they are much better	Okinhoma.	
sensational marvels of Monte Car-	Borne from the field of honor, Where he fell;	spring of '60," he resumed, "and, of		operations to gnaw his way into the	cared for in their pens with an abus-	Its wonderful resources and superior	An Iowa Woman's Convincing Stateme
e orts the New York World. This	Glory and grief, together clasped	course, came overland by wagon. I	grows from two to seven feet high and	poultry house.	dance of freshiy cut clover. by sury	advantages to homeseekers are set forth in a handsome illustrated pam-	"I tried three doctors, and the la
abling palace is situated in the	In mourning,	was only a lad of 20, but I had the	has a fleshy root one to	pourcey mouse.	there should be a field of peas, where	phlet just issued by the Frisco Line	one said nothing but an operati
er of the city of Mexico, at No. 2 e street. Its proprietor and man-	His fame, his fate With sobs exulting tell.	'fever,' and in company with Jim Mc-	three inches long. The leaves	Layers in the Fall.	the pigs will grow and do well. The	Basean and Deve to d d the s	would help me. My trouble was n
Don Filipe Martel, is not only a		Bride and a man named Wood we	are large and stemless and	Some hens begin laying late in the	field of peas is next in value to the	mailed free on application to Bryan	fuse flowing; sometimes I would thi
made prince, but a phenomenal	Wrap round his breast The flag his breast defended—	headed for Russell Gulch. We mined	of varying size. The flowers blossom	tall, lay through the winter, and dur-	clover field. If not convenient to pas-	Snyder, General Passenger Agent, St.	I would flow to death. I was so we
acter.	His country's flag.	with varying success all that year, and		ing the summer losing no time until	ture the peas, then cut and feed to the	Louis, Mo.	that the least work would tire n
or Don Felipe is not only the king	In battle's front unrolled;	in the spring of '61 I sold the only	May to July. The plant is a native of	August or September, when they be-	Joung pigs. To this method of recu		Reading of so many being cured
amblers, but a devout churchman	For it he died- On earth forever ended	claim I had for \$50 and went to Denver.	this country. In New England it is	gin to moult, says Mirror and Farm-	ing upon clover and peas, add regular	Brought Their Heroes Home.	your medicine, I made up my mind
the chief backer of the municipal	His brave young life	War had just been declared, and I en-	found in wet meadows and by moun-	er. But moulting is considered a fault	feeding hours for concentrated feed.	The cost of transporting the Tenth	write to you for advice, and I am
surer. Mexico City is almost de-	Lives in each sacred fold.	listed in the First Colorado for a period	1.5	with such hens, as they receive no	This is of vast importance. Pigs	regiment of Pennsylvania from San	glad that I did. I took Lydia E. Pir
dent upon this one citizen. artel was a rich man before the		of three years, or until the end of the war. We went into camp at Camp		credit for their good works. If they	should not be allowed to stray all over	Francisco to Chicago was \$30,851.	ham's Vegetable Compound and Liv Pills and followed your directions, a
ican government decided to abol-	By tinge of shame untainted,	Weld on the Platte river, and our first		set an example of usefulness they lead	the farm. When confined at night in well-regulated stables and in well-lit-	From the latter city to Pittsburg the	am now well and strong. I shall reco
gambling houses. Many influential	Bear him, and lay him	campaign was in New Mexico, where		their owners to expect them to so con-		Keystone state's troops were carried free by the Pennsylvania railroad,	mend your medicine to all, for it say
icans objected so seriously to the	Gently in his grave: Above the hero write:	at Canby, 1,350 Colorado troops routed	SK NEW MAR	tinue, and as soon as they fail to keep		which company also took entire charge	my life "_Miss A P Roy 21 Approx
olute stopping of their favorite	The young, half-sainted-	3,000 Texans under Bailey and drove		on, their heads fall under the hatchet	turn for food consumed. The pigs	gratis of all transportation arrange-	Towa
ime that the authorities thought	His country asked his life,	them back into Texas. Soon after this		for simply resting from their labors,	should be promptly returned in the	ments over the whole route.	100.1
would achieve a clever compro-	IIIS MIC NO BAYE.	the government commenced having		while the fat drone hens, that have	morning to the pasture after feeding. By this method little if any manure is		The government is paying from \$
e by demanding from every gamb-		trouble with the Indians and we were		been expected to begin, are retained a	lost, and a steady increase in the fer-	Patents Sold.	to \$600 a day for each vessel carryi
resort a daily license tax of \$1,000. o one supposed that the gambling	Saved by a Goose.	sent back to Fort Lyons. On the night		second year, in the hope that they	tility of the soil will be the result.		horses, supplies and army baggage
it would be strong enough to rise	Ella Rodman Church tells a very	of Nov. 27, Col. Chivington rode into		will do better. Virtue does not receive	By such methods of feeding during		the Philippines, and \$1,000 a day 1
ve this obstacle. This proved to	"Strange Story of a Goose" in St. Nich-	the fort and gave orders for the entire		its reward, even among hens. Indi-	the summer and finishing or ripening	had sold either a part of	each vessel that carries troops.
he case and one by one the gamb-	olas-a story that recalls the legend of	regiment to be ready to move on the		vidual merit is swallowed up in the	the animal on a mixed food of squash.	the entire interest in their	Are You Using Allen's Foot-Ease?
houses closed their doors.	the Roman capital and the cackling	following night. The government had		vices of the whole number. Early pul-	shorts, oats, peas, meal and corn, the	inventions. This means	It is the only cure for Swoll-
hen the field was clear Don Felipe	geese that saved it from surprise. This	been finding fault with Chivington for		lets are the most uncertain of all. A pullet that does not begin to lay be-	previous feeding of bulky clover and	ho that 32 per cent of the	Smarting, Burning, Sweating Fe
el approached the authorities \$1,000 in cash and demanded a	goose made its first appearance near	his apparent inability to restrain the		fore she is ten months oid should be	peas will have distended their stom-	inventors have been suc-	Corns and Bunions. Ask for Alle
license. In a few hours his	Quebec over fifty years ago, when some	Indians, and he had evidently resolved to give them a lesson which they would		sent to the market stall. It does not	achs and put them in fine form to	Cessful in selling their	Foot-Ease, a powder to be shaken in the shoes. At all Druggists and St
was thronged. At a single stroke	British troops had been sent out to put	remember. On the night of the 28th		pay to keep pullets to replace hens	ripen rapidly into the desirable hog.	Inventions.	Stores, 25c. Sample sent FREE. A
ad won the patronage of Mexico	down a repetition of the colomists. A	we left the fort and after marching all		unless the pullets begin to lay in No-		Amongst the prominent	dress Allen S. Olmsted, LeRoy, N.
his doors have never ben closed	certain farm in the neighborhood, sus-	night came upon the Indians on Sand		vember, and then lay during the win-	Success Depends on Management.	ventions are the	
. The daily outlay of \$1,000 is	pected of being a resort for the mout-	Creek in the early morning. The In-		ter. When the pullet is slow in be-	When the market quality is consid-	American Shoe Machinery Co., Port-	Unlike Some Other Occupations Colfer—"Don't you ever get tired
nissed from the daily revenue of	gents, was surrounded by sentries	dians were taken wholly unawares, and		ginning to lay, the cost of her main-	ered we find many desire size, says	land, Me.	farming?" The Farmer-"Taint
sands.	placed at some distance apart, and one	then engued a carnival of slaughter	THE REPORT OF A CALCULAR AND A STREET AND A	tenance detracts from the profits great-	Poultry, Fruit and Garden. The best	The Gorham Manufacturing Co.,	use gettin' tired of it, young ma
is not remarkable that Don Fe- s personal fortune should have	day the sentry whose post was near	the memory of which even now makes		ly. When early pullets (those hatched	breed for size can easily be named, but	Providence, R. I.	Farmin' ain't no fad!"-Puck.
hed \$2,000,000 in spite of the con-	the gate of the farm heard a singular	my blood run cold. Of the 850 Chey-		not later than April) do not begin in	it is not the "best breed," however.	Brown & Sharpe Manufacturing Co.,	
t lavish expenditure. His chief	noise. A fine, plump goose soon ap-	enne, Arapahoe and Sioux Indians		[2] 그가 24 M 24 M 2 CH 25 M 25 M 25 M 25 M 26 M 26 M 26 M 27 M 26 M 26 M 26 M 27 M 26 M 27 M 26 M 27 M 26 M 26	It may have size, and yet lack quality	Providence, R. I.	Mrs. Winslow's Soothing Syrup. For children teething, softens the guns, reduces
blishment is as glitteringly ap-	peared on a run, making directly for	there were but 300 who escaped. Over			of flesh, and it may be of excellent	Winchester Repeating Arms Co.,	Cammation, aliays pain, cures wind colle. 20c a both
tod as a nalace Liveried attend-	the spot where the soldier stood, and	550 were massacred and left dead and		cheaper to keep the old hens during	quality of flesh, full of juicy meat on	New Haven, Conn. Western Electric Co. of Chicago	The man who succeeds in forgi
minister to guests and refresh-	close behind in pursuit came a nun-	dying on the field, their flesh to be		the three months required for the	the breast, and not be large. It may		his way to the front is in a position
	gry fox. The sentry's first impulse was	eaten by the coyotes and their bones		moulting process than to sell them off	quickly fatten on a small amount of	hury Conn	to be trmpled on by the mob if I
t's expense. Mexicans find no	to shoot the thievish animal and rescue	to bleach on the prairie. Mr. Fiskin	-Talas bellebors (Verstrum pieldet one	and replace them with early pullets.	food, and be easily kept on a city lot.	American Electric Vehicle Co., Chi-	falls.

to No. 2 Gante street. Don Felipe's strong religious tendencies are so well known that nobody was surprised when he built recently fox was gaining on his intended prey. Home at Monte Vista. in the village of San Angel a church

amusement more alluring than a visit

the goose, but since the noise of the was mustered out in the fall of '65 and report would have brought out the went back to Iowa, where he has been guard on a false alarm he was obliged ever since. He has come to Denver for to deny himself this satisfaction. The the purpose of entering the Soldiers'

third natural size. tain brooks. It is found in cold situa-

alyzing the heart.

It is even met with in Alaska. Its the time she was hatched until the others, and some will fatten so readily

ens are frequently killed by eating the

seeds, and horses by eating the

Fertilizers for Wheat.

and replace them with early pullets. | food, and be easily kept on a city lot, The old hens will cost less and pay and yet with all these points in its better. No early pullet will pay for favor it may be a very indifferent tions as far south as Virginia and herself until she is at least 15 months breed for laying. Some breeds can westward to Oregon and Washington. old, as she must return the cost from give better results on corn than will

American Electric Vehicle Co., Chi-

Bethlehem Iron Co., South Bethle-

Hall's Catarrh Cure Is taken internally, Price, 75c

Inventors desiring free information About the hardest thing for the as to the law and practice of patents amateur farmer to raise is the mon Sues & Co., Registered Patent Attorto run the farm.

expected.

that cost more than \$50,000 . The poor people of the vicinity and many of City is a magnificent affair, constantly filled with guests. A curious feature is that it contains forty windows-the number of cards in the Mexican deck.

Tobacco

Detroit Journal: The Saintly Man finally accosted the Other Man. "How long have you been addicted to the tobacco habit?" the Saintly Man demanded, with the brusquerie befitting his sense of rectitude.

"Forty-six years," answered the Other Man, humbly,

"Do you see that twenty-story building yonder?" asked the Saintly Man. "If I had saved the money I have spent for tobacco I might own that building. merely, or two or three like it, at most. But fortunately I learned to use tobacco so that now I have but to stick a 10-cent perfecto in my face and

This fable teaches-but that is another story.

Do Your Feet Ache and Burn?

Ease, a powder for the feet. It makes tight or New Shoes feel Easy. Cures Corns, Bunions, Swollen, Hot and Sweating Feet. At all Druggists and Shoe Stores, 25c. Sample sent FREE.

Back Hawk, the most noted of the chiefs of the Wisconsin Winnebago Indians, died in the town of Brockway, aged 90 years. Black Hawk has been well known in the western part of several occasions prevented the Winnebagos from taking the war path against the palefaces.

not hold a state convention this year.

OWERS

.

......

1

.

100

1.

. ...

when the goose, in a frantic attemp to reach the sentry box, ran his head the rich as well have come to regard | and neck between the soldier's legs just him as a sort of fairy prince. His as the pursuer was on the point of seizown style of living encourages this ing it. Fortunately, the guard could belief. The Martel mansion in Mexico | use his bayonet without making a disadvantage that the pursuit was soon ended. The rescued goose, evidently

"Yes, sir," the Other Man replied. I own the earth!"

Shake into your shoes Allen's Foot-Address Allen S. Olmsted, LeRoy, N. Y.

The populists of Massachusetts will neting another, while the goose con-

Guards in London. D CTS. OF DENOGIETS, OR R. P. HALL & CO., NASHUA, N. H. Battlefield Dream.

An Historic Slip of Paper. A scrap of paper that carries one back to the very atmosphere of a great decisive battie in the world's history is among the historical treasures of turbance, and he did this to such good Blenheim house. On the paper are a dozen lines scribbled in pencil. They were written by the duke of Marlboranimated by the liveliest gratitude, ough at the close of the fierce struggle

rubbed its head against its deliverer's at Blenheim. The tumult of battle was legs, and performed various other joyful and kitten-like antics. Then, deliberately taking up its residence at the garrison post, it walked up and fiercely in their rear. The slopes of down with the sentry while he was on the hills and the marshy plain were

duty, and thus accompanied each sucstrewn with thirty thousand killed and cessive sentry who appeared to patrol wounded. But Marlborough, with the that beat. About two months later the excitement of the great fight yet strong goose actually saved the life of its parwithin him, pulled up his horse on one ticular friend in a very remarkable of the little rustic bridges across the way. The soldier was again on duty Schwanbuch, and scribbled these dozen at the same place, and on a moonlight lines to his imperious wife in London, night, when the moon was frequently

on the unsuspecting man. Then it

to tell her of the great event. Apparobscured by passing clouds, the enemy ently, says the Cornhill Magazine, the had formed a plan to surprise and kill duke berrowed the scrap of paper from him. His feathered devotee was besome member of his staff, for on the side him, as usual, while he paced his back of it are the faded items of a tavlonely beat, challenging at every sound ern bill. He used the parapet of the and then "standing at ease" before his bridge for a writing desk. He had sentry box. The goose always stood been seventeen hours in the saddle. at ease, too, and it made a very commost of that time riding in the very ical picture. But some undesirable

heart of one of the greatest battles in spectators-at least, of the soldier's all history, yet the letters are firm in movements-were stealing cautiously shape, a curious testimony to that setoward the place, under cover of the frequent clouds and a line of stunted renely unshakable temperament pine trees. Nearer and nearer to the which was Marlborough's most striking post they crawled, till one of them, characteristic. with uplifted knife, was about to spring

Army and Navy.

rolling westward, where French and

Bavarians were in disordered retreat,

with Marlborough's cavalry riding

The annual reunion of the Society was that the watchful goose covered itself with giory by rising unexpect- of the Army of the Cumberland was Wisconsin for the last fifty years, was edly from the ground and flapping its not held last season, as many of its always a friend of the whites and on | wings in the faces of the would-be prominent members were engaged in assassins. They rushed blindly for- the war with Spain. This year's meetward, but the sentry succeeded in ing is to take place at Detroit, Sept. 26

shooting one of the party and bayo- and 27. A German officer has invented an tinued to worry and confuse the reacetylene searchlight, which can be mainder until they fled wildly for their carried by one man and which will illuminate everything within a distance of 100 yards. It is expected to be of great use in searching for the wounded after a battle and in bridge building at night

M. Dunant, a doctor, was the first to call the attention of the world to the necessity of some such thing as the and made them into hay. Geneva flag, for the betterment of the wounded on the great battlefields of the world. It was in 1859 that he tion? nel could have been more faithful than poor old Jacob. As it may occuince an account of the condition of things some readers who have not made a on the field at Solferino. M. Dunant. who was a resident of Geneva, and a

fellow-citizen, M. Moynier, set the ball rolling, which resulted in the final acceptance of the Geneva flag, which is with Jacob's name and exploit enmerely the Swiss flag reversed-a red graved on it, which may still be seen cross on a white field, instead of a at the headquarters of the Horse white cross on a red field.

> The military authorities in Austria-Hungary are confronted with a some-

what serious situation-the escape over They were talking of dreams, when the frontier of men liable to military the volunteer who was shot through service in Austria-Hungary. A large the hip at San Juan spoke up, says the business is carried on by the agents, Washington Star. "It is strange," said chiefly forcigners, who assist these he, "how the real and the unreal are men. The first essential is a passport,

poisonous properties are found in all time she begins laying, a tribute which parts of the plant, seed, leaves and the hen has already paid. root. It has been reported that chick-

> Beech Hedges. The tourist in Scotland, as his

leaves. But it is asserted that sheep eat the leaves with relish and apparent | brothers elsewhere, with his hurry and impunity. The root has been known to scurry, forever in haste to see everykill people who ate it for something thing in a few days, too cften passes by the smaller objects of interest and else. One case is reported where a family prepared the leaves for eating, thus really accomplishes little of his thinking them to be marsh marigolds. vast undertaking, says the New York The result was the poisoning of the Tribune. The beech hedge is one of these too often neglected wonders of entire family. The poison acts by parnature. Not that it is a "smaller ob-

ject of interest" by any means, for it stands over 100 feet high. The beech The Ohio Station has been making hedge is the property of the marquis an interesting experiment on fertilizof Lansdown, at Meiklour, Perthshire, ing wheat. The marked effect on the and was planted in or about the year growth of the wheat plant, which is 1745 by a party of highlanders enusually observed after the application camped there for a few days while on of fertilizers carrying soluble phostheir way to join the pretender, Prince phoric acid, such as acid phosphate or Charlie. This mammoth hedge, which dissolved bone black, together with the indeed deserves the name of being one low price at which plain acid phosof the modern wonders of the world, phates can be bought, as compared is a fitting monument to commemorate with fertilizers containing nitrogen the pretender's defeat at Culloden, "the and potash, have led many farmers to last battle ever fought on English the use of this material alone, believsoil."

ing that they can supply sufficient nitrogen by growing clover, and that Surface Fires in Forests.-Surface pctash is not needed. The trials made fires may be checked if they are feeble covering a period of years show conby beating them out with green clusively that the clover is not furbranches, or by raking the leaves away nishing sufficient nitrogen to meet the from a narrow strip across their demands of a full crop, and that it is course. When the duff is deep or the more economical to use a fertilizer soil peaty, a fire may burn beneath the containing a small percentage of nitrosurface of the ground for weeks or even gen (animonia), even though the cost months, sometimes showing its presbe somewhat increased, than to use ence by a little smoke, sometimes with- of grasshoppers moving in a northerly one which carries only phosphoric acid. out giving any sign of life. Even a direction. Ten thousand francs have

Cow Peas in the Orchard. (Condensed from Farmers' Review Sten long after it is believed to be entirely ographic Report of Illinois State Horticultural Convention.) extinct. Fires which thus burn into Q.-Is it not an advantage to sow the ground can sometimes be checked

cow peas in the orchard the fourth only by digging a trench through the year and then pasture it with hogs? Mr. Riehl-That practice is all right. | etable matter to the mineral soil be- | which is being burned where deposits do it, and think it is better than the neath. The most dangerous and de- of eggs are found. In all parts of the cultivation I give my orchard. I had a peach orchard on a side hill that I could no longer cultivate, as it was washing so. So I put in cow peas and let the hogs eat them. However, I lost some trees from mice that got into

the cow peas. So the last season I mowed the cow peas, hauled them off Q .- Would you seed your peas to

grass after two years of good cultiva-A. W. Stanton-I would not, but it

depends to a large extent on the kind of soil. The practice with us is to cultivate only till the trees come into bearing, and then stop. Kcop the weeds or grass mowed down.

Mr. Richl-I think the question is not asked right. We should not make any hard and fast rule; we must get at the principle of what we are doing. It has been said to cultivate your pears till they come into bearing and then rest your trees.

Our Friend, the Ladybug. "Ladybug, ladybug, fly away home." is a line familiar to most children who are taught not to hurt the pretty bug. on corn that they will be rendered useless as layers altogether, for there is neys, Omaha, Neb. an art in feeding, and it is often the case that the "best breed" depends on

Locomotive Runs. the "best man," for upon the manage-During the past few months, the ment of the flock depends the results Baltimore and Ohio railroad has materially extended the runs of the pas-

hem, Pa.

senger locomotives on through trains. Heavy Pruning .- Heavy pruning of Formerly engines were changed on an average every 100 or 150 miles. It was old trees will cause them to make extra efforts to produce a heavy crop for a few years, but it will be at the prevent an extension of the runs. Howcost of the trees. The wounds made ever, the experiment was made. It has will never thoroughly heal; and even proved successful and reduced the if new wood grows over the cut you number of locomotives formerly rewill find a rotten place in the tree quired by twenty-four, which can be which will continue to increase until used in other branches of the service the tree dies. The first indication of and save the purchase of more motive the tree's decay will be a growth on power. Under the new plan, locomothe body of the tree near the ground 7,000 to 8,000 miles a month, as against of a toadstool-looking substance, which 3,500 to 4,000 under the former method. will continue to increase even after the tree is dead, and if there are any large roots near the surface it will sometimes grow on them. Never cut any wood from an old tree except dead or broken limbs. Clean up all grass and weeds during the winter or early

spring and burn them. It pays, for if there are any apples in this neighbor-Mrs. Stewart died, and in 1896 the hood you are sure to get them.-Rural World.

Hughes & Co. Fighting Grasshoppers in Algeria.-The Baltimore American completed The state department has a letter inthe other day its one hundred and dicating that Kansas is not the only twenty-sixth year, and presented to place where grasshoppers eat things. each one of its readers a fac simile of In Algeria, it is stated, the standing its first issue, which bore date of Aucrops will be seriously damaged and gust 20, 1773. The original title, howin some cases destroyed by the clouds ever, was the Maryland Journal and Baltimore Advertiser. It purported to give "the freshest advices," and its heavy rain may fail to quench a fire of been appropriated for the first exlatest English news was dated June 19.

Iowa Inventions.

this kind, which often breaks out again | penses incurred in fighting against the invasion and steps have been taken to There is a project on foot in Geneva, secure 200,000 francs additional for the O., to erect a library in memory of same purpose. Near Bisera 3,200 the father of penmanship, Platt R. Spencer. The new building will be of camels are being employed in the stone, and will cost \$20,000. In this layer of decaying wood and other veg- transportation of inflammable material town of about 3,000 inhabitants Spencer lived in the early days of the western reserve, and in the little log school house, which was also his home, he first taught writing.

> Miss Jane Smith, who, on a wager of \$1,000, is making her way from Chicago to New York with no other mone, than she can make by shining shoes. earned \$8 in one day in Binghamton. N. Y., by charging 25 cents a shine. which to complete her trip, and at tha:

rate will easily make it. through Belgium, and consequently the annual statements of trade of the United Kingdom for 1897 show only 1,349 cwts. of butter and 1,892 cwts. of cheese as having been imported into that country from Italy. The total exattachment; to J. James of Atlantic, ports of fresh and salt butter from for a draft-equalizer; to W. Loudon of Fairfield, for a hay-carrier; to J. W. Italy in 1897 were 93,600 cwts., and of Macy of Searsboro, for a road-grader;

ture. Mr. Carleton also intends visit- is mostly phosphate of lime. Bone

We will forfeit \$1,000 if any of our published testimonials are proven to be not genuine. The Piso Co., Warren, Pa.

A pun is merely a play on words, but it's hard work to understand some of them.

A Perfect Cathartic.

Not violentic emptying the howels or cleaning but thought that the mountain grades of gently stimulating, toning, strengthening the intes-the Baltimore and Ohio railroad would that wall - Cascarets Candy Cathartle, 100, 25, 500

It's the easiest thing in the world to forgive an enemy who is large enough to command your respect.

\$118 buys new upright plano, Schmoller & Mueller, 1313 Farnam St., Omaha.

Sixteen windows in the dome of the tives are double crewed and make from new capitol of Colorado, at Denver. are to have portraits of leading citizens of the state, and the women have suddenly sprung a demand upon the

The best qualified to judge reckon managers that their sex shall be repthat the fortune left by A. T. Stewart, resented in at least five of them. which he left to the care of the late Seven subjects have thus far been se-Judge Hilton, amounted to about \$40,- lected, not one of them a woman. 000,000. Mrs. Stewart survived her Among the women suggested are Mrs. husband ten years, and the great Augusta Tabor, Mrs. Albert G. Boone, Stewart fortune survived her ten wife of the scout, and Chippeta, wife years. In 1876 Stewart died; in 1886 of Chief Ouray, of the Utes,

last of the visible Stewart millions The candidate who drums on an disappeared in the wreck of Hilton, empty "bar'l" soon discovers his inability to make effective campaign

An Excellent Combination.

The pleasant method and beneficial effects of the well known remedy, SYRUP OF FIGS, manufactured by the CALIFORNIA FIG SYRUP Co., illustrate the value of obtaining the liquid laxative principles of plants known to be medicinally laxative and presenting She has twenty-four days remaining in them in the form most refreshing to the taste and acceptable to the system. It is the one perfect strengthening laxative, cleansing the system effectually. dispelling colds, headaches and fevers Fifteen patents were issued to Iowa gently yet promptly and enabling one to overcome habitual constipation perinventors this week as follows: To A. W. Lewis of Keota. for a vehicle manently. Its perfect freedom from every objectionable quality and substance, and its acting on the kidneys, liver and howels, without weakening or irritating them, make it the ideal

laxative. to A. W. and T. E. Morgan of Bur-In the process of manufacturing figs lington, for a wire fence stay; to J. H. are used, as they are pleasant to the Morris of Maquoketa, for a cream sep- taste, but the medicinal qualities of the arator; to C. F. Nelson of Exira, for a remedy are obtained from senna and boot and shoe cleaner: to C. O. Haven other aromatic plants, by a method and P. P. Uhrig of Fort Madison, for known to the CALIFORNIA FIG SYRUP a harrow; to H. Phillips and W. Hunt Co. only. In order to get its beneficial of Ottumwa, for a car-loader; to H. B. effects and to avoid imitations, please Porter of Hartwick, for a hat and remember the full name of the Company clothes rack; to E. L. Rigg of Gris- printed on the front of every package.

structive forest fires are those which run both along the ground and in the eggs and destroying them. tops of the trees. They can be check-

wheats. Mr. Carleton is assured that if these wheats can be grown in this country the manufacture of genuine "Itallan" macaroni will be at once taken up. Some macaroni is now manufactured in the United States, but the best is imported, as the wheat grown

colony men are at work plowing up

ed only by rain or change of wind, or by meeting some barrier which they cannot pass. A barrier of this kind is often made by starting another fire some distance ahead of the principal

cially interested in visiting Arizona and New Mexico with the idea of establishing there the hard macaroni cheese 173,400 cwts.

here is not suitable for its manufac- tain but 1 or 2 per cent, as the bone

it appears that the quantity of Italian butter exported to Great Britain in 1897 was about 31,500 cwts. and of cheese 42,900 cwts. These commodities are for the most part exported overland through other countries, chiefly

Wheat for Macaroni.-M. A. Carleton of the department of agriculture,

who last year brought to this country a large number of species of grain from Russia and Siberia, is about starting for the west to follow out the line of this work with cereals. He is espe-

Dried®Blood.-The principal food ingredient in blood is nitrogen, which is

also the most essential substance in albumen or the white of egg. Dried blood contains about 14 per cent of nitrogen, while green bone may con-

Italy Exporting Butter and Cheese .-According to the Italian trade returns

