

total loss. Klipartick, Koch & Co. of this city had just purchased the stock.

N. A. Kuhn of the Kuhn company, who are the owners and operators of the White House inn, located at 717 and 719, Carver avenue, received a telegram from their manager, that the fire had missed their property, and although buildings had been destroyed all around them, the White House was safe.

The Colorado Lumber company, which is a branch of the Cady Lumber company of this city, reported at headquarters last evening that \$1,000 worth of lumber which had been delivered to the site of the construction had been burned and was a total loss. The yard, however, was safe.

J. H. Getty, who is conducting a restaurant on Second avenue and D, been working in a similar business on the same thoroughfare, were just outside of the burned district.

CAVE-IN IN A MEXICAN SILVER MINE

Supports of the Roof Were Being Removed—Many Miners Killed. EL PASO, Tex., April 25.—A special dispatch to the Times tonight from Chihuahua, Mexico, says: The most terrible mining disaster that ever occurred in northern Mexico happened Thursday afternoon at the Vieja mine, about twelve miles from this city, in the Santa Tula district. The mine is a very rich silver mine and has been worked for the last 100 years. The roof of the mine has been supported by great pillars of ore, and a few weeks ago P. R. Prieto, the owner, began speaking of the possibility of closing the mine, as he was a Mexican, to continue to work in spite of protests, it is said, and the terrible accident resulted. Eighty-five men were killed when a cave-in occurred. Of these eighteen escaped, thirty-seven were buried, and of these thirty-seven were taken out, seven of whom are dead and thirty seriously injured. Many will not live. There is very little chance of recovering alive the thirty men yet under the earth. The governor left here today for the scene.

CALIFORNIA GOLD MINE ON FIRE

Flames Beyond Control and Losses Will Be Very Heavy. BODIE, Cal., April 25.—A fire broke out in the Standard mine this morning before the day shift came on. The fire started on the 350-foot level. The flames are still beyond control, and the main shaft is a burning furnace. Miners are doing everything in their power to bulkhead all cross cuts, to prevent the fire from spreading to the Bodie shaft, with which the Standard mine is connected. The electric machinery burned in this mine one year ago. Miners cannot ascertain the extent of the damage, and may not for several days. The loss is thought to be very great. No one was in the mine at the time the fire started. The Standard is one of the principal gold mines of the state, and its stock is mostly owned by New York people.

MINER HUNG

WEEDING WAY, April 25.—(Special Telegram.)—Fire started this evening between two frame buildings containing a feed store, machine shop and broom factory. The contents and buildings were considerably damaged. The fire department prevented a total loss. CRESTON, Ia., April 25.—(Special Telegram.)—Early this morning the large barn of Henry Reese, ten miles southwest of Creston, was destroyed by fire. The barn contained 100 tons of hay, harnest and farm implements were consumed. The total loss is about \$3,000; partly insured.

CONFESSIONS TO A FAMOUS MURDER

Woman Declares She Shot Montgomery Gibbs. WAUPON, Wis., April 25.—(Special Telegram.)—A convict, 20 years old, serving two years for burglary, has confessed that on the night of April 26, 1894, at Buffalo, N. Y., she shot and killed Montgomery Gibbs, a lawyer. She lived at Niagara Falls, on the Canadian side, and claims that Gibbs had promised to marry her. She says she met him on the night of April 25, 1894, at Buffalo, N. Y., and she repeated her request that he marry her. He refused, and she shot him three times. She says she makes the confession by way of atonement for the murder. She is serving life sentences for the murder. She said that at the expiration of her sentence she will go to Buffalo and plead guilty to the charges against her. She will be released in a few weeks.

TO SHOOT WYOMING'S GOVERNOR

Woman Reentered Inmate by a Business Transaction.

CHEYENNE, Wyo., April 25.—(Special Telegram.)—Yesterday at Laramie Mrs. Ludwig George was found in a demoted condition starting to walk barefooted to Cheyenne. She had a revolver, and said she was going to shoot Governor Richards for defrauding her out of her lease to some school land. He arrested her yesterday in reference to the matter. He said Mrs. George had been the leasee of a section of school land, the lease upon which expired in January. She returned to Cheyenne on the term of five years at an annual rental of \$32. David McCulloch offered to lease the same land and pay \$77 a year, and secured it. There is no case in the treatment of the land board of Mrs. George for her to become inmate.

Twenty Years for Arson.

WULKEBAIRE, Pa., April 25.—The gang of Italians who belong to the Mafia society in and about Hazleton, who were convicted yesterday of arson, were today sentenced to twenty years each in the penitentiary. They are Jim Pappalardo, James V. Vercelle, Joseph Vercelle, and the former, who was the leader of the Mafia, was sentenced to serve an additional five years for robbery.

Knocked Injuring a Mistake.

KNOXVILLE, Tenn., April 25.—Reports sent out last night that a mob was on the way from Jefferson county to lynch Murderer Daves prove to be a mistake. Messages from Daves, supposed to be the base of the mob's operations, show that there is no attempt at lynching threatened.

Movements of Ocean Vessels, April 25.

At New York—Arrived—Umbria, from Liverpool; Aachen, from Bremen; Salsed, from Rotterdam; La Gougonne, from Harve; Stuttgart, from Bremen; Fulda, from Naples, etc.; Thingvalia, from Stetin, etc.; Campola, from Liverpool. At Liverpool—Arrived—Danne Marra, from New York. At Liverpool—Arrived—Btrurra, from New York. At Hamburg—Sailed—Sorrento, for New York. At Yokohama—Sailed—Tacoma, for Tacoma. At Havre—Sailed—La Bourgeois, for New York. At Southampton—Sailed—New York, for New York.

ALTEGELD ANSWERS CARLISLE

Governor of Illinois Disputes the Secretary's Official Figures. CHARGES HIM WITH A CHANGE OF HEART. Quotations from Ancient Speeches Used to Back Up the Statement—Recent Bond Issues Referred To.

SPRINGFIELD, April 25.—Secretary Carlisle has just received a letter, made public today, in which the governor replies to the address on the money question, which the secretary recently delivered at the Auditorium in Chicago. Governor Altgeld's letter is as follows:

A teacher should be willing to answer questions. At the close of Mr. Carlisle's address a number of gentlemen arose and asked for further information, but he turned his back to the audience and the speaker, by direction of his managers, his questioners were hustled out by policemen.

It is a very interesting and interesting number of points which he persistently ignored. In 1878, when the silver question was in question in congress, he expressed his conviction in the following language: "I do not believe that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency."

CHANGED THEIR VIEWS. It will be noted that this language is clear and emphatic and has none of the sophistry and pettifoggery about it that are found in the speech of the secretary. He not only made in 1878 came to pass. He not only saw his own prophecy fulfilled, but he saw the country become a better place than he had predicted. Finding that his views had been correct, he continued to hold to his position.

When Secretary Carlisle's cabinet, when, in some mysterious manner, they were changed, they were changed for some reason he seems unwilling to talk about it. There are two other cabinet members who were changed, Mr. Carlisle, and Herbert of Alabama, who, like Carlisle, had made their voices heard in the past.

When Secretary Carlisle's cabinet, when, in some mysterious manner, they were changed, they were changed for some reason he seems unwilling to talk about it. There are two other cabinet members who were changed, Mr. Carlisle, and Herbert of Alabama, who, like Carlisle, had made their voices heard in the past.

When Secretary Carlisle's cabinet, when, in some mysterious manner, they were changed, they were changed for some reason he seems unwilling to talk about it. There are two other cabinet members who were changed, Mr. Carlisle, and Herbert of Alabama, who, like Carlisle, had made their voices heard in the past.

When Secretary Carlisle's cabinet, when, in some mysterious manner, they were changed, they were changed for some reason he seems unwilling to talk about it. There are two other cabinet members who were changed, Mr. Carlisle, and Herbert of Alabama, who, like Carlisle, had made their voices heard in the past.

When Secretary Carlisle's cabinet, when, in some mysterious manner, they were changed, they were changed for some reason he seems unwilling to talk about it. There are two other cabinet members who were changed, Mr. Carlisle, and Herbert of Alabama, who, like Carlisle, had made their voices heard in the past.

When Secretary Carlisle's cabinet, when, in some mysterious manner, they were changed, they were changed for some reason he seems unwilling to talk about it. There are two other cabinet members who were changed, Mr. Carlisle, and Herbert of Alabama, who, like Carlisle, had made their voices heard in the past.

When Secretary Carlisle's cabinet, when, in some mysterious manner, they were changed, they were changed for some reason he seems unwilling to talk about it. There are two other cabinet members who were changed, Mr. Carlisle, and Herbert of Alabama, who, like Carlisle, had made their voices heard in the past.

When Secretary Carlisle's cabinet, when, in some mysterious manner, they were changed, they were changed for some reason he seems unwilling to talk about it. There are two other cabinet members who were changed, Mr. Carlisle, and Herbert of Alabama, who, like Carlisle, had made their voices heard in the past.

When Secretary Carlisle's cabinet, when, in some mysterious manner, they were changed, they were changed for some reason he seems unwilling to talk about it. There are two other cabinet members who were changed, Mr. Carlisle, and Herbert of Alabama, who, like Carlisle, had made their voices heard in the past.

When Secretary Carlisle's cabinet, when, in some mysterious manner, they were changed, they were changed for some reason he seems unwilling to talk about it. There are two other cabinet members who were changed, Mr. Carlisle, and Herbert of Alabama, who, like Carlisle, had made their voices heard in the past.

When Secretary Carlisle's cabinet, when, in some mysterious manner, they were changed, they were changed for some reason he seems unwilling to talk about it. There are two other cabinet members who were changed, Mr. Carlisle, and Herbert of Alabama, who, like Carlisle, had made their voices heard in the past.

When Secretary Carlisle's cabinet, when, in some mysterious manner, they were changed, they were changed for some reason he seems unwilling to talk about it. There are two other cabinet members who were changed, Mr. Carlisle, and Herbert of Alabama, who, like Carlisle, had made their voices heard in the past.

referred to in the report, and the money that was carried over our northern boundary and our southern boundary for the purpose of carrying out the gold standard. It is a very interesting and interesting number of points which he persistently ignored. In 1878, when the silver question was in question in congress, he expressed his conviction in the following language: "I do not believe that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency."

Now, Mr. Carlisle might have expatiated on this and pointed out to the American people the fact that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency."

Now, Mr. Carlisle might have expatiated on this and pointed out to the American people the fact that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency."

Now, Mr. Carlisle might have expatiated on this and pointed out to the American people the fact that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency."

Now, Mr. Carlisle might have expatiated on this and pointed out to the American people the fact that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency."

Now, Mr. Carlisle might have expatiated on this and pointed out to the American people the fact that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency."

Now, Mr. Carlisle might have expatiated on this and pointed out to the American people the fact that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency."

Now, Mr. Carlisle might have expatiated on this and pointed out to the American people the fact that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency."

Now, Mr. Carlisle might have expatiated on this and pointed out to the American people the fact that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency."

Now, Mr. Carlisle might have expatiated on this and pointed out to the American people the fact that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency."

Now, Mr. Carlisle might have expatiated on this and pointed out to the American people the fact that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency."

Now, Mr. Carlisle might have expatiated on this and pointed out to the American people the fact that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency."

Now, Mr. Carlisle might have expatiated on this and pointed out to the American people the fact that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency."

Now, Mr. Carlisle might have expatiated on this and pointed out to the American people the fact that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency."

Now, Mr. Carlisle might have expatiated on this and pointed out to the American people the fact that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency."

Now, Mr. Carlisle might have expatiated on this and pointed out to the American people the fact that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency."

Now, Mr. Carlisle might have expatiated on this and pointed out to the American people the fact that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency."

Now, Mr. Carlisle might have expatiated on this and pointed out to the American people the fact that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency. I do not believe that the silver question is a question of principle, but a question of expediency."

DOWN BOIES IN HIS OWN HOME

Interesting Contest of Iowa Democrats at Waterloo. SOUND MONEY CAPTURES THE CONVENTION. Police and Sheriff Called In by the Contending Forces Before Anything Like Business Was Transacted.

WATERLOO, Ia., April 25.—(Special Telegram.)—The gold standard people won a decided victory in Horace Boies' home county here today. They outnumbered the silver Boies men three to two. The silverites, however, will send a protesting delegation to Dubuque, but it is now pretty clear that the gold men will outnumber them at the state convention.

Today's democratic convention was characterized by the wildest scenes. In the outset the Cleveland men captured the convention through Secretary Walker of the county committee. Just as the organization was perfected Chairman Scott of the committee entered the hall, ignored the proceedings and called another convention. Thus the two conventions proceeded in the same hall simultaneously, each howling the other down.

The disturbance continued for more than an hour. The Cleveland men summoned Sheriff Law and Marshal Kingman was brought on the scene by the white metal men. No arrests were made. The convention adjourned at 10 o'clock. The silverites will send a protesting delegation to Dubuque, but it is now pretty clear that the gold men will outnumber them at the state convention.

Delegates to the Lincoln Convention Selected in Some Counties. GRAND ISLAND, April 25.—(Special Telegram.)—At a meeting of the sound money delegates were selected to the Lincoln convention: S. N. Wolbach, James Hourke, Charles Ryan, Fred Ashton, Frank Lange, Frank Corkins, W. H. Gideon and W. H. Platt.

Delegates to the Lincoln Convention Selected in Some Counties. GRAND ISLAND, April 25.—(Special Telegram.)—At a meeting of the sound money delegates were selected to the Lincoln convention: S. N. Wolbach, James Hourke, Charles Ryan, Fred Ashton, Frank Lange, Frank Corkins, W. H. Gideon and W. H. Platt.

Delegates to the Lincoln Convention Selected in Some Counties. GRAND ISLAND, April 25.—(Special Telegram.)—At a meeting of the sound money delegates were selected to the Lincoln convention: S. N. Wolbach, James Hourke, Charles Ryan, Fred Ashton, Frank Lange, Frank Corkins, W. H. Gideon and W. H. Platt.

Delegates to the Lincoln Convention Selected in Some Counties. GRAND ISLAND, April 25.—(Special Telegram.)—At a meeting of the sound money delegates were selected to the Lincoln convention: S. N. Wolbach, James Hourke, Charles Ryan, Fred Ashton, Frank Lange, Frank Corkins, W. H. Gideon and W. H. Platt.

Delegates to the Lincoln Convention Selected in Some Counties. GRAND ISLAND, April 25.—(Special Telegram.)—At a meeting of the sound money delegates were selected to the Lincoln convention: S. N. Wolbach, James Hourke, Charles Ryan, Fred Ashton, Frank Lange, Frank Corkins, W. H. Gideon and W. H. Platt.

Delegates to the Lincoln Convention Selected in Some Counties. GRAND ISLAND, April 25.—(Special Telegram.)—At a meeting of the sound money delegates were selected to the Lincoln convention: S. N. Wolbach, James Hourke, Charles Ryan, Fred Ashton, Frank Lange, Frank Corkins, W. H. Gideon and W. H. Platt.

Delegates to the Lincoln Convention Selected in Some Counties. GRAND ISLAND, April 25.—(Special Telegram.)—At a meeting of the sound money delegates were selected to the Lincoln convention: S. N. Wolbach, James Hourke, Charles Ryan, Fred Ashton, Frank Lange, Frank Corkins, W. H. Gideon and W. H. Platt.

Delegates to the Lincoln Convention Selected in Some Counties. GRAND ISLAND, April 25.—(Special Telegram.)—At a meeting of the sound money delegates were selected to the Lincoln convention: S. N. Wolbach, James Hourke, Charles Ryan, Fred Ashton, Frank Lange, Frank Corkins, W. H. Gideon and W. H. Platt.

Delegates to the Lincoln Convention Selected in Some Counties. GRAND ISLAND, April 25.—(Special Telegram.)—At a meeting of the sound money delegates were selected to the Lincoln convention: S. N. Wolbach, James Hourke, Charles Ryan, Fred Ashton, Frank Lange, Frank Corkins, W. H. Gideon and W. H. Platt.

Delegates to the Lincoln Convention Selected in Some Counties. GRAND ISLAND, April 25.—(Special Telegram.)—At a meeting of the sound money delegates were selected to the Lincoln convention: S. N. Wolbach, James Hourke, Charles Ryan, Fred Ashton, Frank Lange, Frank Corkins, W. H. Gideon and W. H. Platt.

Delegates to the Lincoln Convention Selected in Some Counties. GRAND ISLAND, April 25.—(Special Telegram.)—At a meeting of the sound money delegates were selected to the Lincoln convention: S. N. Wolbach, James Hourke, Charles Ryan, Fred Ashton, Frank Lange, Frank Corkins, W. H. Gideon and W. H. Platt.

Delegates to the Lincoln Convention Selected in Some Counties. GRAND ISLAND, April 25.—(Special Telegram.)—At a meeting of the sound money delegates were selected to the Lincoln convention: S. N. Wolbach, James Hourke, Charles Ryan, Fred Ashton, Frank Lange, Frank Corkins, W. H. Gideon and W. H. Platt.

Delegates to the Lincoln Convention Selected in Some Counties. GRAND ISLAND, April 25.—(Special Telegram.)—At a meeting of the sound money delegates were selected to the Lincoln convention: S. N. Wolbach, James Hourke, Charles Ryan, Fred Ashton, Frank Lange, Frank Corkins, W. H. Gideon and W. H. Platt.

Delegates to the Lincoln Convention Selected in Some Counties. GRAND ISLAND, April 25.—(Special Telegram.)—At a meeting of the sound money delegates were selected to the Lincoln convention: S. N. Wolbach, James Hourke, Charles Ryan, Fred Ashton, Frank Lange, Frank Corkins, W. H. Gideon and W. H. Platt.

New Process Gasoline Stoves. NEVER BEFORE HEARD OF PRICES. MILTON ROGERS & SONS. Dissolution and Removal Sale. The coming week will no doubt exhaust our stock of the New Process Gasoline Stoves, and if it should you will always regret not buying while you had an opportunity to secure one of these celebrated stoves when you could have saved Ten Dollars. Don't delay, but come at once if you expect to buy a gasoline stove this season.

Our sale on Ranges, Cook Stoves, Ice Chests, House and Kitchen Furnishing Goods, is the greatest opportunity ever offered the people of Omaha to secure bargains. First class, high grade goods at cost and less.

MILTON ROGERS & SONS, Fourteenth and Farnam Streets.

WOMAN STOOD AT THE PHONE

Beauties of the System Discussed at the Club. Many of the Old Features that Go Hand in Hand with the Domestic Telephone.

They were sitting around the cosy fireplace in the beautiful home of the Omaha club one evening not many months ago, discussing the advantages and the disadvantages of the numerous fine domestic inventions that have almost become commonplace in their use. The telephone, the phonograph, the kinetoscope and even the all-powerful X-ray.

One member who doesn't live a dozen blocks away from the club said that he had never regretted having put a phone into his house, for it saved him time and trouble and anxiety with which the monthly charge of the company was not to be compared. He found it convenient to telephone for his dinner, or to call a friend to come to dinner, or that he was suddenly called out of town, when he wanted to join a nice, quiet little game.

Next she would declare that she did not mind the monthly charge, but that she had never regretted having put a phone into her house, for it saved her time and trouble and anxiety with which the monthly charge of the company was not to be compared. He found it convenient to telephone for his dinner, or to call a friend to come to dinner, or that he was suddenly called out of town, when he wanted to join a nice, quiet little game.

Next she would declare that she did not mind the monthly charge, but that she had never regretted having put a phone into her house, for it saved her time and trouble and anxiety with which the monthly charge of the company was not to be compared. He found it convenient to telephone for his dinner, or to call a friend to come to dinner, or that he was suddenly called out of town, when he wanted to join a nice, quiet little game.

Next she would declare that she did not mind the monthly charge, but that she had never regretted having put a phone into her house, for it saved her time and trouble and anxiety with which the monthly charge of the company was not to be compared. He found it convenient to telephone for his dinner, or to call a friend to come to dinner, or that he was suddenly called out of town, when he wanted to join a nice, quiet little game.

Next she would declare that she did not mind the monthly charge, but that she had never regretted having put a phone into her house, for it saved her time and trouble and anxiety with which the monthly charge of the company was not to be compared. He found it convenient to telephone for his dinner, or to call a friend to come to dinner, or that he was suddenly called out of town, when he wanted to join a nice, quiet little game.

Next she would declare that she did not mind the monthly charge, but that she had never regretted having put a phone into her house, for it saved her time and trouble and anxiety with which the monthly charge of the company was not to be compared. He found it convenient to telephone for his dinner, or to call a friend to come to dinner, or that he was suddenly called out of town, when he wanted to join a nice, quiet little game.

Next she would declare that she did not mind the monthly charge, but that she had never regretted having put a phone into her house, for it saved her time and trouble and anxiety with which the monthly charge of the company was not to be compared. He found it convenient to telephone for his dinner, or to call a friend to come to dinner, or that he was suddenly called out of town, when he wanted to join a nice, quiet little game.

Next she would declare that she did not mind the monthly charge, but that she had never regretted having put a phone into her house, for it saved her time and trouble and anxiety with which the monthly charge of the company was not to be compared. He found it convenient to telephone for his dinner, or to call a friend to come to dinner, or that he was suddenly called out of town, when he wanted to join a nice, quiet little game.

Next she would declare that she did not mind the monthly charge, but that she had never regretted having put a phone into her house, for it saved her time and trouble and anxiety with which the monthly charge of the company was not to be compared. He found it convenient to telephone for his dinner, or to call a friend to come to dinner, or that he was suddenly called out of town, when he wanted to join a nice, quiet little game.

Next she would declare that she did not mind the monthly charge, but that she had never regretted having put a phone into her house, for it saved her time and trouble and anxiety with which the monthly charge of the company was not to be compared. He found it convenient to telephone for his dinner, or to call a friend to come to dinner, or that he was suddenly called out of town, when he wanted to join a nice, quiet little game.

ARIZONA'S MOUNTAIN PUZZLE.

Is it a Hole Through an Unsuccessful Peep? For the last half century the American residents of Tucson, Ariz., have been trying to solve a mystery in the shape of what appears to be a hole through a mountain peak in plain sight from the town. In the distance it looks to be a hole through a mountain peak, when in reality it is at least fifty miles. The earliest residents noticed the phenomenon says the Santa Catalina Club, and the only difficulty that lay in the way of finding out just what it was was the fact that it was so inaccessible.

By the aid of a good marine telescope the mountain can be brought to within a few feet of the eye. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain.

By the aid of a good marine telescope the mountain can be brought to within a few feet of the eye. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain.

By the aid of a good marine telescope the mountain can be brought to within a few feet of the eye. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain.

By the aid of a good marine telescope the mountain can be brought to within a few feet of the eye. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain.

By the aid of a good marine telescope the mountain can be brought to within a few feet of the eye. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain.

By the aid of a good marine telescope the mountain can be brought to within a few feet of the eye. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain.

By the aid of a good marine telescope the mountain can be brought to within a few feet of the eye. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain.

By the aid of a good marine telescope the mountain can be brought to within a few feet of the eye. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain.

By the aid of a good marine telescope the mountain can be brought to within a few feet of the eye. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain.

By the aid of a good marine telescope the mountain can be brought to within a few feet of the eye. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain.

By the aid of a good marine telescope the mountain can be brought to within a few feet of the eye. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain. It is not the hole through the mountain, but the hole through the mountain.

Seven Miners Taken Out Dead.

Seven miners taken out dead and thirteen wounded. Forty-four others are still in the mines.

Seven miners taken out dead and thirteen wounded. Forty-four others are still in the mines.

Seven miners taken out dead and thirteen wounded. Forty-four others are still in the mines.

Seven miners taken out dead and thirteen wounded. Forty-four others are still in the mines.

Seven miners taken out dead and thirteen wounded. Forty-four others are still in the mines.

Seven miners taken out dead and thirteen wounded. Forty-four others are still in the mines.

Seven miners taken out dead and thirteen wounded. Forty-four others are still in the mines.

Seven miners taken out dead and thirteen wounded. Forty-four others are still in the mines.

Seven miners taken out dead and thirteen wounded. Forty-four others are still in the mines.

Seven miners taken out dead and thirteen wounded. Forty-four others are still in the mines.

Seven miners taken out dead and thirteen wounded. Forty-four others are still in the mines.

Seven miners taken out dead and thirteen wounded. Forty-four others are still in the mines.

Seven miners taken out dead and thirteen wounded. Forty-four others are still in the mines.