

A MANUSCRIPT BY MOSES?

Supposed Biblical Treasure Unearthed in the Ancient City of Lechisch.

MOST IMPORTANT DISCOVERY IN YEARS

Authenticity of the Document Attributed by a German Explorer—May Explain the Origin of the Alphabet.

BERLIN, Aug. 4.—For several years a German preacher from the town of Walbrod has been at work, personally and through native agents, in collecting ancient manuscripts and coins from the excavations in Palestine.

The most important of the discoveries related by Brueselbach is that of a manuscript supposedly written by Moses himself.

The margin bears the name of Moses, and the writing relates to the subjects treated in the early books of the bible which have come down to us as the books of Moses.

being built upon the ruins of its predecessor. It was in a portion of the mound untouched by Dr. Bliss that Brueselbach and his co-workers made their discovery.

In his explanation of the Mosaic manuscript, the explorer calls special attention to the forms of the letters used in the inscription upon the papyrus.

Dr. Brueselbach says: "The result of our investigation is that the manuscript, judging from all external and internal evidence, is genuinely Mosaic."

The Palestine Fund reports other interesting discoveries, among them a coin of earlier date than any heretofore known.

The oldest Hebrew coin discovered before this time bore the date of 143 B. C., and

following the close of the biblical period, the accounts of which are very scanty. A seal ring, bearing the name of Simeon, the Macabee, who ruled 143-145 B. C., was among the other discoveries.

While Dr. Brueselbach has made no attempt to exploit his discovery, he claims that there is no doubt of their authenticity.

The fact that he has found a manuscript purporting to come from the hands of Moses, bearing his name and that of Joshua (his successor), is a notable addition to the objects with which his favorite hobby is concerned.

The discoveries of Dr. Brueselbach will certainly arouse widespread interest and awaken renewed enthusiasm for the work of exploration in the holy land.

DURANT IN COURT.

A Name Familiar in the West Figures in Divorce Proceedings.

The wife of William West Durant, son of Thomas C. Durant of Union Pacific fame, has secured an absolute divorce by a New York court last week.

William West Durant prior to his marriage was well known in New York and Saratoga society circles, relates the New York Herald.

It was shortly after this that Mr. Durant brought an action for an absolute divorce, charging his wife with infidelity with Dr. Frank Richardson, a well known physician.

Lewis Cass Ledyard was appointed referee in that case and he reported to the court Mr. Durant's accusations had not been substantiated and that those of Mrs. Durant were not of a sufficient character to entitle her to any relief.

Mr. Durant has been involved in litigation with his sister, Mrs. Heloise Frethy Rose, for several years past.

Mr. Durant alleges he has accounted for his father's property in Warren county and been discharged by the Surrogate from his trust.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

Changes in the World's Territory Makes Mapmakers Busy.

In these days, when the war is making important changes in the map of the world, says the New York Tribune, the publishers of school geographies are in a state of suspense and uncertainty.

Before recording any of the alterations which the present war is bringing about in the mapmakers say they are waiting for the treaty of peace.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

REVENUE STAMPS FOR ALL

Various Kinds of Stickers Issued by the Government at Different Times.

THESE OF THE CIVIL WAR PERIOD

Similarity of the New and the Old in Color and Design—Most Valuable Stamp Ever Made—Prices Paid by Collectors.

Much commotion as the revenue stamps which came into use the first of July have caused in the business world, not even the banker, the druggist nor the expressman has been as much interested in them as another individual—the stamp collector.

Postage stamps are generally the main object of the collectors' pursuits. Foreign revenue stamps are rarely gathered by American collectors, but most of them gather the stamps of this character that Uncle Sam has put on his stamps.

After awhile the government issued a third set of these revenue, or rather it changed the colors of most of the denominations of the second issue, the designs remaining as before.

But as late as 1871 a set of proprietary stamps was issued, many of which are now extremely rare.

With the stamps that came into use the first of this month, however, the case is far different. Their collection is not forbidden by any law, and since nearly every stamp collector has in his possession some hundreds of varieties of similar stamps.

The government did not issue its first set of internal revenue stamps until the late war, and it has been in progress for some time or until 1862.

She alleges she had disposed of about \$1,000,000 in securities and upon his return to this country she declares when she demanded her share of the estate he became enraged and put her off from time to time until she was compelled to take legal redress.

Mr. Durant alleges he has accounted for his father's property in Warren county and been discharged by the Surrogate from his trust.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

Changes in the World's Territory Makes Mapmakers Busy.

In these days, when the war is making important changes in the map of the world, says the New York Tribune, the publishers of school geographies are in a state of suspense and uncertainty.

Before recording any of the alterations which the present war is bringing about in the mapmakers say they are waiting for the treaty of peace.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

Changes in the World's Territory Makes Mapmakers Busy.

In these days, when the war is making important changes in the map of the world, says the New York Tribune, the publishers of school geographies are in a state of suspense and uncertainty.

Before recording any of the alterations which the present war is bringing about in the mapmakers say they are waiting for the treaty of peace.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

performed only one way, either vertically or horizontally, and finally fully perforated. Many of them are also found in more than one shade of color and others are doubly perforated, so that, take it all in all, the possible varieties for a collector found in this set range near the thousand mark, making it by all odds the most interesting and extensive set of stamps ever issued.

The government next withdrew this set of stamps and put in its place another with a still larger number of denominations, but with only one variety of stamps for each value.

After awhile the government issued a third set of these revenue, or rather it changed the colors of most of the denominations of the second issue, the designs remaining as before.

But as late as 1871 a set of proprietary stamps was issued, many of which are now extremely rare.

With the stamps that came into use the first of this month, however, the case is far different. Their collection is not forbidden by any law, and since nearly every stamp collector has in his possession some hundreds of varieties of similar stamps.

The government did not issue its first set of internal revenue stamps until the late war, and it has been in progress for some time or until 1862.

She alleges she had disposed of about \$1,000,000 in securities and upon his return to this country she declares when she demanded her share of the estate he became enraged and put her off from time to time until she was compelled to take legal redress.

Mr. Durant alleges he has accounted for his father's property in Warren county and been discharged by the Surrogate from his trust.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

Changes in the World's Territory Makes Mapmakers Busy.

In these days, when the war is making important changes in the map of the world, says the New York Tribune, the publishers of school geographies are in a state of suspense and uncertainty.

Before recording any of the alterations which the present war is bringing about in the mapmakers say they are waiting for the treaty of peace.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

Changes in the World's Territory Makes Mapmakers Busy.

In these days, when the war is making important changes in the map of the world, says the New York Tribune, the publishers of school geographies are in a state of suspense and uncertainty.

Before recording any of the alterations which the present war is bringing about in the mapmakers say they are waiting for the treaty of peace.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

Changes in the World's Territory Makes Mapmakers Busy.

In these days, when the war is making important changes in the map of the world, says the New York Tribune, the publishers of school geographies are in a state of suspense and uncertainty.

in general design. The rarest of this issue, the highest denomination, of \$5 face value is quoted at no less than \$125 by stamp dealers.

An Extensive Catalogue. This, however, by no means exhausts the catalogue of revenue stamps in use during this time.

The medicine stamps are wonderfully varied in shape and design, many of them being of great size, whilst others are cut by dies into diamonds, circles and other unusual shapes.

But as late as 1871 a set of proprietary stamps was issued, many of which are now extremely rare.

With the stamps that came into use the first of this month, however, the case is far different. Their collection is not forbidden by any law, and since nearly every stamp collector has in his possession some hundreds of varieties of similar stamps.

The government did not issue its first set of internal revenue stamps until the late war, and it has been in progress for some time or until 1862.

She alleges she had disposed of about \$1,000,000 in securities and upon his return to this country she declares when she demanded her share of the estate he became enraged and put her off from time to time until she was compelled to take legal redress.

Mr. Durant alleges he has accounted for his father's property in Warren county and been discharged by the Surrogate from his trust.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

Changes in the World's Territory Makes Mapmakers Busy.

In these days, when the war is making important changes in the map of the world, says the New York Tribune, the publishers of school geographies are in a state of suspense and uncertainty.

Before recording any of the alterations which the present war is bringing about in the mapmakers say they are waiting for the treaty of peace.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

Changes in the World's Territory Makes Mapmakers Busy.

In these days, when the war is making important changes in the map of the world, says the New York Tribune, the publishers of school geographies are in a state of suspense and uncertainty.

Before recording any of the alterations which the present war is bringing about in the mapmakers say they are waiting for the treaty of peace.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

Changes in the World's Territory Makes Mapmakers Busy.

In these days, when the war is making important changes in the map of the world, says the New York Tribune, the publishers of school geographies are in a state of suspense and uncertainty.

collectors. This is because the number of stamp collectors is now immensely greater than it was then.

A Youngster of Fourteen Who Carried Water to the Wounded.

Among the soldiers from Santiago who landed Monday morning, says the New York Press, from the transport Louisiana was a boy, apparently only 19 years of age.

The medicine stamps are wonderfully varied in shape and design, many of them being of great size, whilst others are cut by dies into diamonds, circles and other unusual shapes.

But as late as 1871 a set of proprietary stamps was issued, many of which are now extremely rare.

With the stamps that came into use the first of this month, however, the case is far different. Their collection is not forbidden by any law, and since nearly every stamp collector has in his possession some hundreds of varieties of similar stamps.

The government did not issue its first set of internal revenue stamps until the late war, and it has been in progress for some time or until 1862.

She alleges she had disposed of about \$1,000,000 in securities and upon his return to this country she declares when she demanded her share of the estate he became enraged and put her off from time to time until she was compelled to take legal redress.

Mr. Durant alleges he has accounted for his father's property in Warren county and been discharged by the Surrogate from his trust.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

Changes in the World's Territory Makes Mapmakers Busy.

In these days, when the war is making important changes in the map of the world, says the New York Tribune, the publishers of school geographies are in a state of suspense and uncertainty.

Before recording any of the alterations which the present war is bringing about in the mapmakers say they are waiting for the treaty of peace.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

Changes in the World's Territory Makes Mapmakers Busy.

In these days, when the war is making important changes in the map of the world, says the New York Tribune, the publishers of school geographies are in a state of suspense and uncertainty.

Before recording any of the alterations which the present war is bringing about in the mapmakers say they are waiting for the treaty of peace.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

Changes in the World's Territory Makes Mapmakers Busy.

A FRAGMENT OF THE MANUSCRIPT.

studied with interest as one of the oldest and probably the most valuable specimen of early writing in existence.

The fragment is remarkably well preserved and appears to be made from the skin of some aquatic animal, probably the hippopotamus or Nile-horse.

While the pictures are interesting, the most important part of the papyrus is the inscription across the top.

The first five books of the bible have always been known as "The Five Books of Moses."

Found in the Ruins of Lechisch.

The first five books of the bible have always been known as "The Five Books of Moses."

Found in the Ruins of Lechisch.

Brueselbach's party discovered a large bronze coin of David's time. It shows the crown of David with a circle of stars.

Another more notable discovery reported by Dr. Brueselbach is that of the "Seal of Solomon of Shere," no history more clearly remembered by those who have read the "Arabian Nights" than that of the mystic ring with which the genie was summoned to the service of its possessor.

Changes in the World's Territory Makes Mapmakers Busy.

In these days, when the war is making important changes in the map of the world, says the New York Tribune, the publishers of school geographies are in a state of suspense and uncertainty.

Before recording any of the alterations which the present war is bringing about in the mapmakers say they are waiting for the treaty of peace.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

Changes in the World's Territory Makes Mapmakers Busy.

Brueselbach's party discovered a large bronze coin of David's time. It shows the crown of David with a circle of stars.

Another more notable discovery reported by Dr. Brueselbach is that of the "Seal of Solomon of Shere," no history more clearly remembered by those who have read the "Arabian Nights" than that of the mystic ring with which the genie was summoned to the service of its possessor.

Changes in the World's Territory Makes Mapmakers Busy.

In these days, when the war is making important changes in the map of the world, says the New York Tribune, the publishers of school geographies are in a state of suspense and uncertainty.

Before recording any of the alterations which the present war is bringing about in the mapmakers say they are waiting for the treaty of peace.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

Changes in the World's Territory Makes Mapmakers Busy.

Brueselbach's party discovered a large bronze coin of David's time. It shows the crown of David with a circle of stars.

Another more notable discovery reported by Dr. Brueselbach is that of the "Seal of Solomon of Shere," no history more clearly remembered by those who have read the "Arabian Nights" than that of the mystic ring with which the genie was summoned to the service of its possessor.

Changes in the World's Territory Makes Mapmakers Busy.

In these days, when the war is making important changes in the map of the world, says the New York Tribune, the publishers of school geographies are in a state of suspense and uncertainty.

Before recording any of the alterations which the present war is bringing about in the mapmakers say they are waiting for the treaty of peace.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

Changes in the World's Territory Makes Mapmakers Busy.

Brueselbach's party discovered a large bronze coin of David's time. It shows the crown of David with a circle of stars.

Another more notable discovery reported by Dr. Brueselbach is that of the "Seal of Solomon of Shere," no history more clearly remembered by those who have read the "Arabian Nights" than that of the mystic ring with which the genie was summoned to the service of its possessor.

Changes in the World's Territory Makes Mapmakers Busy.

In these days, when the war is making important changes in the map of the world, says the New York Tribune, the publishers of school geographies are in a state of suspense and uncertainty.

Before recording any of the alterations which the present war is bringing about in the mapmakers say they are waiting for the treaty of peace.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

Changes in the World's Territory Makes Mapmakers Busy.

Brueselbach's party discovered a large bronze coin of David's time. It shows the crown of David with a circle of stars.

Another more notable discovery reported by Dr. Brueselbach is that of the "Seal of Solomon of Shere," no history more clearly remembered by those who have read the "Arabian Nights" than that of the mystic ring with which the genie was summoned to the service of its possessor.

Changes in the World's Territory Makes Mapmakers Busy.

In these days, when the war is making important changes in the map of the world, says the New York Tribune, the publishers of school geographies are in a state of suspense and uncertainty.

Before recording any of the alterations which the present war is bringing about in the mapmakers say they are waiting for the treaty of peace.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

Changes in the World's Territory Makes Mapmakers Busy.

Brueselbach's party discovered a large bronze coin of David's time. It shows the crown of David with a circle of stars.

Another more notable discovery reported by Dr. Brueselbach is that of the "Seal of Solomon of Shere," no history more clearly remembered by those who have read the "Arabian Nights" than that of the mystic ring with which the genie was summoned to the service of its possessor.

Changes in the World's Territory Makes Mapmakers Busy.

In these days, when the war is making important changes in the map of the world, says the New York Tribune, the publishers of school geographies are in a state of suspense and uncertainty.

Before recording any of the alterations which the present war is bringing about in the mapmakers say they are waiting for the treaty of peace.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

Changes in the World's Territory Makes Mapmakers Busy.

ANCIENT COINS UNEARTHED AT LECHISCH.

wonders performed by the might of Solomon's Seal, made through the wisdom of this wisest of monarchs.

Another coin brought to light is evidently to be located about 175 B. C. in the time of the king-priest, Jason. The inscription is in a peculiar dialect of Syro-Aramaic belonging to that period and is written from left to right, contrary to the Hebrew custom of writing.

Before recording any of the alterations which the present war is bringing about in the mapmakers say they are waiting for the treaty of peace.

But to the stamp collector this old set has always been a thing beautiful and a joy forever.

Changes in the World's Territory Makes Mapmakers Busy.

In these days, when the war is making important changes in the map of the world, says the New York Tribune, the publishers of school geographies are in a state of suspense and uncertainty.

Before recording any of the alterations which the present war is bringing about in the mapmakers say they are waiting for the treaty of peace.

Advertisement for 'JOBBER'S AND MANUFACTURERS OF OMAHA.' listing various businesses such as Art Goods, Drugs, Harness-Saddlery, Liquors, Electrical Supplies, etc.