
THE DAKST TIMES, TROT, N. T.f SATUK0A1 AFTimNOOIf/ MiRGH 3. 1900.-fcIGHT PAGES.
——

KIDNEY DISEASE KILLS.

Its Victims Are Numbered by the Hun­
dreds of Thousands.

At y e n «r « 8ufT*-ins f r o m K i d n e y or
Bh .dder d i s e a s e t h e d o c t o r a s k s : " D o y o u
Ofatai t o u r l u a t e o f t e n , a n d a r e y o u c o m ­
pi le .* , t o *€>t u p 1 -equcnt ly d u r i n g t h e
B t s M I D o t s y o u r b a c k pa in y o u ? D o e *

^>our ur ine s t a i n l inen? I s t h e r e a s c a l d ­
ing pa in In r a r s l n g It a n d Is It dtfflcu t t o
•r-otd t h e ur ine b a c k ? I f so , y o u r K i d n e y s
<,r b ladder a r e d U ^ a s e d . "

T r y p u t t i n g s o m e of y o u r ur ine In a g l a s s
tumbler , •!•>* It s t a n d t w e n t j - f o u r hour*. I f
th^re Is a s e d i m e n t or a c loudy , m i l k y a p ­
p e a r a n c e , y o u r K i d n e y s a r e s ick .

Dr. D a v i d Kennedy*a* F a v o r i t e R e m e d y
w i l l sure ly r e l i e v e a n d c u r e e v e n t h e roost
di»fr«;a:;hiir c t s e s of t h e s e dread d i s e a s e s ,
a n d n o p h y s i c i a n c a n prescr ibe a m e d i c i n e
t h a t c q i a l 3 it for d i s e a s e s of t h e K i d n e y s ,
L i r e * , B l a d d e r a n d Blood, R n e u m a t l s m ,
D ; .-pep3la e n d Chronl* C o n s t i p a t i o n . I t
vriil p r o m p t l y c o r r e c t t h e b a d e f f ec t s o f
bi»er r.nd w h i s k y . A l l d r u g s t o r e s se l l It
t o r one do l lar a bot t l e .

B y scr -a ins y o u r a d d r e s s t o t h e Dr . D a v i d
K e n n e d } ' a Corporat ion . R o n d o u t , N . T . ,
a n d m e n t i o n i n g in is paper , a tr ial bot t l e ,
. o g e t h ? r w i ; h p a m p h l e t j f v a l u a b l e m e d i c a l
adv i ce , wi l l be s e i u y o u free ; p o s t p a i d b y
i::»Il. Our r e a d e r s c a n d e p e n d u p o n t h e
a e n u i i . c n c s s of th i s offer.

grog tDoito Cimts.
SATURDAY AFTERNOON. MARCH 3, 1000.

SPECIAL CORKESPONDENCE.

O L E O U I B G A K I N K I . E G I S 1 . A T 1 0 * .

A W O U TO WOMEN.
From Prof. Damon, the Vitapathic

Specialist—Is This Your Picture 1
Yea who are ao familiar with the asoole. of life*

erd tbe barbarlt treatment of the apeculam and
cacsilo—rlnss and pessartes~alao nauseous com­
pounds that derange tbe wmach and weaken the
crrvers system; you who suffer so long and patient*
ly those aches and pains
In the he*J. tarlL si«'es.
lim!-s au*l stoaiaon, e<> i-
• t i » 4 11 on. dyspepsia,
hemorrtelds, nervous pros­
tration, sleepless andrest-
es» cUM. neuralgia, tu­
mors, leuconiio.4. tired
rtnl exhausted feelings,
e*t>eelally in tbe tuornlna,
in rlodk- pains Irregulari­
ties, falling of the wumt>.
feet] tog down pains and
Mates t> be oa the feet
l<*ng wltho-it suffering,
.leeritVoo sad mlsilace-
••aaNav the palo and
wrinkletl f ire and sallow

•kin, eold feet, deranged khlneyi, barking coush
ami many other symptoms de;»ndont upon nterlna
ami ovarian diseases—you are the one w<< especially
ir vlte to call and the one who should la) The most
Irttrested and thankful for any method that cures
without the unpleasantness and expensive use of
tbe upet-oliini. tbe painful and dangerous sW of tbe
caustic applied and the other tii«e-dl»honored
method* of treatment which ka*e proved so un­
availing In the past. Ry the use of our treatment
and remedies prepared to meet tbe requirements of
each indlvi.ltfnl i-use, whirls radically ,-UIYJ all dis­
eases of this nature, cai.ccrs. tomors and all gland­
ular swcllincs and tolarceiucnr. are removed with­
out palp or the use of the knife. Prof. Damon has
a specialist In the diseases of women and bis
record of actual cur*, of long standing and difficult
c. s»e is Indeed something to be proud of. l i e with
th# Vitapathic Specialists are located at the Globe
Hotel Albany. Consultation and advice free.

M 1 K V E L I O F J T A T C B f .

T h e H o p e l e s s l y Sick. H e a l e d a s by M a g i c —
r o - q u s l - d S u c c e s s o f Oar. Scot t .

It is an established fact that medicine does ent
ence the sick. Acvte dlse.-ae either reccrers or
dies, bu* the cases of chron.'c disease ono meets
dally are indeed a sadcommectary oa the ability of
tbe medical pffesslon In general to cope with dis­
ease. No- enly are those who are sick growing
— tar under* treatment, but new cases are develop-
tag svsry day, and the miserable, hop 'less sufferer
ta> leaiii.il !•• turn awry isi disgust and despair at
tbe thought of med'etne. and when tbe patient be-
come»"tip->J and exhausted and resolves to make a
ehfir>F'\ if be changes from one ordinary doctor to
ajiott er, be soo:i finds It Is no change, as DO-,V doc-
tors hare n"tbliig n» w to offer. But Or. Scott uaa.
Dr. S">cou dt>es not rely upon electricity alone, bat
uses all means known to tbe profession in addition.
Indeed, often.Imes electricity baa thi effect to In-
cret>se the action of medlclae. Electricity la to
<iu» physical world what It is to th» mechanical
world—the coming mttive power. Many of Troy*»
best citizens can testify to the wrnd*rful healini-
powers of this suhtlo agent. Dr. Scott probably has
tbe largest number of testimonials from tbe laat
ten years' practice of any physician living. If you
Bare any known curable disease and will rail on
•he doctor he will refei you to simitar cases cjir»d
by biin. as bis list Is complete. Three-fifths of the
•o called Incurable cit.es are rured by his treat-
ttt-nt. Don't despair until you hare called on
him or written bim a statement of your case. Crn
•illation free at his office frvia 8 a. m, to 5 p. ra.
each week day except Thursday, also Tuesday and
Saturday ercnlrss.

1821 Fiftu Avenue, Troy,

WALDORF SHOE,
$2.50.

Waterproof.
Invisible Cork Sole.
Every Pair Warranted, 0

Sold only in our own stores
direet from factory.

We have no agents.
TROY STORE. 344 RIVER STREET.

F a c t o r y at Springfield, Mass,

^ ^ ^ 5 S i x MOrfTKST^EMiii
\F»ONED0L

^VEGETABLE
OMPOUND.

IN TABLET FORM-PLEASANT TO TAKE.
For o n . dollar your health can be restored. Te>
hesitate may pro^e tbe *r>Uy of your life. When yoor
body is drained of its vitality it will be too late. I
offer you the cup of life. Quaff it. Where nay gree*
remedy faiU to cure the money Is refunded. To
ask no more.

Dr. Burkharf s Vegetable Compound
la a sovereign remedy for Bbetunatlam.
Headache, Colds, Erysipelas, Scrofula
and Constipation,
also in my family.

I use it myself and
Bev. W. Bagsby,

HammersTlUe, Ohio.
For sale by all druggist*. Thirty .days* treatment

lor 25c. • Seventy days' treatment 50c.; Six months*
Srsarment. fl. 00. w •laws' trial treatment /res.
™K. W. S. B C K E l I A I t T , Cincinnati, a

Dr. Lyon's
PERFECT

Tooth Powder
AM ELEGANT TOILET LUXURY.

"Used by people of refinement
for over a quarter of a century.

USE

AUccckts
FOR ALL YOUR

Aches and Pains.
Always Rellabss, Beady, Safe s a d Effect!?*.

Cancer, the most deadly of
a l l diseases, is beyond the skill of
the doctors. The most obstinate
and malignant ca*ea have beea
cured by Swift's Specific,

CHICHESTER'S ENGLISH aajam CH1CHESTE

P ^ N K Y R O
SATT. AlssWnliabls. L»d»a>, *•*£****»*

'* Crf lClUi iTEaVS EXGLISH
Is KEU M I G*14 awcaUl* tetu. >nte4
wliV Mn rlkkM. T a l e a* etk-erw Httmmt>
" • W « w .-«»—It.U^u asH1 l a l i * .
OOB. Bay of y « r OncsiM. w h>l 4e. is
• , *?T« h l fg?iCT'l? l> ,'-T—«aa..laia
•a* "AcHaT ftar I^dtea,"** Maw, ky M ,
tmr* W»U. lO.astTw.iaHtiti. S*4kr
Draxgliu. ClWkester« tn»lialCmL

<«*ra, P i i i L X , f 2

©IERCES
\m*r F4VORITE

INSCRIPTION

D s t r r t a e u T a k e a » « « P l f» ter«s» • • •
M e a s u r e fcow i ' eod insE l a C o n g r e s s — M o
O p p o a l t l o u t o t a e S e « t l o n o f U i o B i l l
W h i c h C o m p e l . . U a n u t ' a c i i i r e m o f 1 m l -
t a i l o u B u t t e r i<> S e l l I t f o r J n i l W i l l i
1* I s - B a t t h e T a r C l a u s e flilaht W o r s t
I n j u s t i c e - C h a l r u i a r W a d s w o r l a ' a
V i e w . - T h e P o r t o R l t . n Tariff— A
G o o d D . y ' a %'foru. b y ConsresM*—C'haase
o f O p i n i o n W r o u g h t by « o r - E x a c t
K u o w l e d g e o i C o n d i t i o n , l u t h e l . l a a e t
—A K e p r e a e n t a i i v e W h o H a * T r o u b l e *
o f 111 . O%*#n-Goo«l F r o s p e e t s F a r a
P a e l t i c Cab le— A M a t t e r o i R e l a t i v e
a i l l t a r r R a n k .

Speelal Cor.-espoudencc at The Tr. y Dallj Times.
W a s h i n g t o n , D . C , M a r c h 1 . — S o m e of

t h e d a i r y m e n of the c o u n t r y h a v e u n d e r ­
t a k e n t h e ' a s k of f o r c i n g C o n g r e s s to
e n a c t I n t o l a w H o u s e b i l l 3.T17, c o m m o n ­
l y k n o w n a s t h e G r o u t bi l l . T h i s b i l l In
I t s first s e c t i o n p r o v i d e s t h a t o l e o m a r ­
g a r i n e or a n y o t h e r s u b s t a n c e s o l d a a
b u t t e r , t r a n s p o r t e d I n t o a n y s t a t e o r
t e r r i t o r y or r e m a i n i n g t h e r e i n f o r u s e
o r c o n s u m p t i o n , s a l e o r s t o r a g e , s h a l l b e
s u b j e c t t o t h e o p e r a t i o n a n d e f f e c t o f t h e
l a w of s u c h s t a t e o r t e r r i t o r y , j u s t a s
o t h e r b u t t e r s u b s t i t u t e s p r o d u c e d i n t h a t
s t a t e , a n d s h a l l n o t b e e x e m p t f r o m s u c h
l a w s s i m p l y b e c a u s e i t i s In t h e
o r i g i n a l p a c k a g e in w h i c h It w a s i m ­
p o r t e d . T h e first s e c t i o n of t h e b i l l i s
d e s i g n e d , i n p l a i n E n s g i s h , t o c o m p e l
m a r r a f a c t u r e r s , w h o l e s a l e r s a n d r e t a i l e r s
o f i m i t a t i o n b u t t e r t o s e l l It f o r e x a c t l y
w h a t i t i s w i t h o u t r e g a r d t o t h e s t a t e o i
t e r r i t o r y i n w h i c h i t m i g h t h a v e b e e n
m a n u f a c t u r e d .

I n s o f a r a s t h i s p r o p o s e d l a w Is d e ­
s i g n e d t o p r o t e c t t h e b u t t e r m a n u f a c ­
t u r e r s a g a i n s t t h e c o m p e t i t i o n o f i m i t a ­
t i o n b u t t e r , a n d t . ie c o n s u m e r s a g a i n s t
f r a u d b y c o m p e l l i n g t h e i m ' t a t i o n
p r o d u c t t o b e s o l d for J u - t w h a t i t i s a n d
n o t w h a t i t p u r p o r t s t o b e , n o o b j e c t i o n
i s m a d e . B u t t h e s e c o n d s e c t i o n o f t h e
b i l l p r o v i d e s t h a t i m i t a t i o n b u t t e r . If
c o l o r e d In i m i t a t i o n o f b u t t e r , s h a l l b e
t a x e d a t t h e r a t e of t e n c e n t s a p o u n d .

P i l e , o f P e t i t i o n * .
T h e r e h a s b e e n a v i g o r o u s m o v e m e n t

o n t h e p a r t o f s o m e o n e i n t h » i n t e r e s t o f
t h i s b i l l . T h e C o m m i t t e e o n A g r i c u l t u r e ,
o f w h i c h Mr. W a c s w o r t h o f N e w Y o r k
Is C h a i r m a n , h a s b e e n flooded w i t h
p o s t a l c a r d p e t i t i o n s In f a v o r o f t h e b i l l .
T h e s e p e t i t i o n s are o f t h e u s u a l c h a r a c ­
t e r . T h e y a r e s i g n e d b y m e n w h o u n ­
d o u b t e d l y h a v e s i m p l y b e e n r e q u e s t e d t o
a t t a c h t h e i r s i g n a t u r e s , w i t h o u t f u l l y
r e a l i z i n g w h a t they a s k C o n g r e s s t o d o .
M r . W a d s w o r t h sa id t o - d a y , w h e n a s k e d
a s t o c h a n c e s for f a v o r a b l e a c t i o n b y
h i s c o m m i t t e e : "I a m i n f a v o r o f l e g i s l a ­
t i o n w h i c h w i l l c o m p e l t h e m a n u f a c t u r ­
e r s o f ' o l e o ' t o se l l t h e i r p r o d u c t s f o r J u s t
w h a t i t i s . T h a t is t o s a y , I t h i n k t h a t
C o n g r e s s s h o u l d , by l a w , s e e k t o p r e v e n t
t h e p e r p e t r a t i o n of f r a u d u p o n t h e c o n ­
s u m e r s . F o r t h i s r e a s o n I f a v o r t h e f i r s t
s e c t i o n o f t h e Groin b i l l . B u t I a m o p ­
p o s e d t o t h e s e c o n d s e c t i o n , b e c a u s e t h a t
s e c t i o n s e e k s t o ruin o n e I n d u s t r y f o r t h e
b e n e f i t o f a n o t h e r , w h i c h C o n g r e s s
b h o u l d n o t do.** H-> a d d e d : "I a m p e r ­
s o n a l l y i n t e r e s t e d in t w o c r e a m e r i e s In
t h e s t a t e o f N e w York, a n d s h o u l d I c o n ­
s u l t m y i n t e r e s t s aMne I s h o u l d p r o b a h ' y
f a v o r t h i s e x t r e m e m e a s u r e , b u t a s I a m
h e r e t o l e g i s l a t e for a l l c l a s s e s a n d a l l
i n d u s t r i e s I c a n n o t c o n s c i e n t i o u s l y s u p ­
p o r t t h e s e c o n d s e c t i o n o f t h e b i l l ."

A r g u m e n t A s a t n . t t h e T a x .
T h e a r g u m e n t a g a i n s t t h e t a x f e a t u r e

o f t h e b i l l i s a s foil. \ v s : T h e r e a r e t h o u ­
s a n d s o f p o u n d s of o l e o m a r g a r i n e a n d
b u t t e r i n e c c n s u t n M in t h i s c o u n t r y b y
m e n a n d w o m e n ^vho k n o w j u s t w h a t
t h e y a r e e a t i n g , a n d C o n g r e s s s h o u l d n o t
p r e v e n t t h o s * peoj le f r o m b u y i n g t h e
p r o d u c t c f a f a c t o r y w h i c h i s s a t i s f a c ­
t o r y t o t h e m , p r o v i d e d t h e r e i s n o a t ­
t e m p t a t f r a u d on the p a r t of t h e s e l l e r s .
T h e i d e a o f t a x i n g o l e o m a r g a r i n e o r b u t ­
t e r i n e t o t h e p o i n t of p r o h i b i t i o n s i m p l y
b e c a u s e it Is co lored b y t h e i n t r o d u c t i o n
of a n n a t t o or o t h e r h a r m l e s s c o l o r i n g
m a t t e r i s u n j u s t a n d u n f a i r , f o r It i s
w e l l k n o w n t h a t t h e r e i s s c a r c e l y a
p o u n d of c r e a m e r y b u t t e r s o l d i n t h i s
c o u n t r y w h i c h is not c o l o r e d b y t h e i n ­
t r o d u c t i o n of s i m i l a r f o r e i g n m a t t e r . The ,
p l e a t h a t t h e proposed i n c r e a s e d t a x o n
c o l o r e d i m i t a t i o n b u t t e r i s a r e v e n u e
m e a s u r e i s a b s u r d , for t h e m o m e n t t h a t
a t a x o f t e n c e n t s a p o u n d i s i m p o s e d
u p o n o l e o m a r g a r i n e t h a t m o m e n t t h e
a r t i c l e w i l l be5 dr iven a b s o l u t e l y o u t o f
t h e m a r k e t . N o m a n u f a c t u r e r c a n p a y
s u c h 4 t a x a n d c o n t i n u e t h e m a n u f a c t u r e
o f t h i s a r t i c l e .

A G o o d D a y ' s W o r k .
"I t h i n k t h a t t h e a c t i o n o f t h e H o u s e

i n p a s s i n g t h e P o r t o R i c o tar i f f b i l l o n
W e d n e s d a y w a s the b e s t d a y ' s w o r k
t h a t h a s b e e n d o n e by C o n g r e s s i n m a n y
a d a y , " s a i d Co lonH H e p b u r n o f I o w a .
"I b e l i e v e , t o o . i t wi l l r e d o u n d t o t h e
b e n e f i t o f t h e R e p u b l i c a n p a r t y i n
s p i t e of a l l t h e h o w l t h a t h a s b e e n
r a i s e d a n d t h e m i s r e p r e s e n t a t i o n s
t h a t h a v e b e e n p r i n t e d . S o m e of
t h e n e w s p a p e r s h a v e p e r s i s t e n t l y m i s - "
s t a t e d t h e f a c t s . E f for t s h a v e b e e n i n ­
d u s t r i o u s l y m a d e to c r e a t e t h e i m p r e s ­
s i o n t h a t t h e P r e s i d e n t a n d C o n g r e s s a r e
a t l o g g e r h e a d s , a n d t h a t i n p a s s i n g a
b i l l i m p o s i n g a n y tari f f w h a t e v e r o n
P o r t o R i c a n p r o d u c t s t h e H o u s e h a s d e ­
l i b e r a t e l y g o n e a g a i n s t t h e w i s h e s o f
M r . M c K l n l e y . N o t h i n g o f t h e k i n d Is
t r u e . T o m y cer ta in k n o w l e d g e t h e
P r e s i d e n t u r g e d a t l e a s t a d o z e n R e ­
p u b l i c a n s t o v o t e for t h e m e a s u r e . "

B e t t e r K n o w l e d g e o f C o n d i t i o n s .
" B u t h o w d o y o u a c c o u n t f o r t h e f a c t

t h a t t h e P r e s i d e n t d e c l a r e d v i g o r o u s l y
i n f a v o r o f f ree t r a d e b e t w e e n t h i s
c o u n t r y a n d t h e Is land, If h e u r g e s a
tar i f f n o w ? H a v e t h e c o n d i t i o n s
c h a n g e d ? "

" T h e c o n d i t i o n s h a v e n o t c h a n g e d , b u t
t h e k n o w l e d g e of the c o n d i t i o n s h a s . T h e
P r e s i d e n t a t t h e t ime h e s e n t h i s m e s ­
s a g e t o C o n g r e s s f irmly b e l i e v e d t h a t
f r e e t r a d e w i t h t h e m a i n l a n d w a s n e c e s ­
s a r y t o t h e w e l l - b e i n g o f P o r t o R i c o . 1
f e l t t h e s a m e w a y three m o n t h s a g o , b u t
t h e e x a c t c o n d i t i o n s h a v e b e e n b r o u g h t
t o t h e a t t e n t i o n of C o n g r e s s a s w e l l a s
of t h e a d m i n i s t r a t i o n , a n d w h a t I
l e a r n e d c o n v i n c e d me t h a t o n l y b y I m ­
p o s i n g a m o d e r a t e tariff c a n t h e n e e d s o f
t h e i s l a n d b e provi. i-xi for . I f e e l c o n ­
fident t h a t w i t h i n three m o n t h s f r o m t h e
t i m e t h a t t h e bi l l is s i g n e d b y t h e P r e s i ­
d e n t t h e u n i v e r s a l op in ion w i n b e t h a t
t h e l e g i s l a t i o n of last W e d n e s d a y i s w i s e
a n d j u s t , a n d t h a t the v e r y b e s t p o s s i b l e
s t e p h a s b e e n t a k e n t o w a r d b u i l d i n g u p
t h e c o m m e r c i a l fu ture o f t h i s i s l a n d
p o s s e s s i o n of t h e U n i t e d S t a t e s . "

A K e p r e s r u l a t h e ' a T r o u b l e . .
O n e of t h e N e w York m e m b e r s o f t h e

H o u s e f inds h i m s e l f in a v e r y e m b a r r a s s ­
i n g c o n d i t i o n . H e r e p r e s e n t s a c o u n t r y
d i s t r i c t w h e r e t h e a v e r a g e v o t e r s e e m s
t o t h i n k t h a t a r e p r e s e n t a t i v e i n C o n ­
g r e s s c a n a c c o m p l i s h a b o u t e v e r y t h i n g
h e s e t s o u t t o do , p r o v i d i n g h e r e a l l y
p u t s h i s h e a r t i n -> it. M r . R e p r e s e n t a ­
t i v e h a s a c o n s t i t u e n t w h o i s d e e p l y ,
m a d l y i n l » v e w i t h a c h a r m i n g a n d a c ­
c o m p l i s h e d y o u n g w o m a n , w h o Is a t
p r e s e n t e m p l o y e d a t a v e r y c o m f o r t a b l e
s a l a r y i n o n e o f the d e p a r t m e n t s . T h e
l a d y i n t h e c a s e h a s a s i s t e r , w h o h e l p s
h e r k e e p h o u s e In a n i c e l i t t l e flat. T h i s
s i s t e r i s u n e m p l o y e d . N o w t h e l o v e r
w a n t s t o m a r r y S i s t e r N u m b e r O n e . S '~ -
t e r N u m b e r O n e fee l s t h a t s h e c a n n o t
d e s e r t S i s t e r N u m b e r T w o a n d l e a v e h e r
w i t h o u t e m p l o y m e n t or i n c o m e . T h e
l o v e r Is u n w i l l i n g to t a k e S i s t e r N u m b e r
T w o i n t o h i s h o m e , b u t h e h a s t h o u g h t
o u t a g r e a t s c h e m e . H e h a s d e m a n d e d
o f h i s R e p r e s e n t a t i v e i n C o n g r e s s t h a t
h o s e c u r e t h e a p p o i n t m e n t o f S i s t e r
N u m b e r T w o t o i . e p l a c e w h i c h S i s t e r
N u m b e r O n e w i l l h a v e t o r e s i g n w h e n
t h e w e d d i n g m a r c h b e g i n s . I n a s m u c h a s
t h e p o s i t i o n i s in the c l a s s i f i e d s e r v i c e
t h i s c a n n o t b e d o n e . B u t t h e l o v e r Is
p e r s i s t e n t , a n d a s he i s s o m e t h i n g o f a
p o l i t i c a l p o w e r i n h i s s e c t ' o n o f t h e E m ­
p i r e S t a t e t h e n e w m e m b e r Is e m b a r ­
r a s s e d , a n d S i s t e r N u m b e r O n e h a s n o t
y e t b e e n a b l e t o d e f i n i t e l y n a m i t h e . d a t e
f o r s e v e r i n g h e r c o n n e c t i o n w i t h t h e d e ­
p a r t m e n t a l s e r v i c e .

A P a c i n i c o l e .
T h e a c t i o n o f t h e H o . « e C o m m e r c e

C o m m i t t e e o n T u e s d a y v i r t u a l l y a s s u r e s
t h e c o n s t r u c t i o n o f c c a b l o a c r o s s t h e
P - c i f l c w i t h i n t h e n e x t t w o y e a r s , a n d i t
a l s o a s s u r e s t h e c r e a t i o n o f a n I m p o r t a n t
n e w I n d u s t r y i n t h i s c o u n t r y . T h e
c o m m i t t e e h a s a g r e e d t o a f a v o r a b l e r e ­
p o r t on t h e bill t o a id t h e l a y i n g o i t h e
c a b l e , b u t a n a m e n d m e n t w a s i n c o t
p o r M e J w h i c h p r o v i d e s t h a t U » c s , b »

s h a l l b e 'Of A m e r i c a n m a n u f a c t u r e a n d
t h a t i t s h a l l b e l a i d f r o m s h i p s flying
t h e A m e r i c a n flag. A t p r e s e n t , w h i l e
t h e r e a r e m a n y f i r m s In t h i s c o u n t r y
c a p a b l e o f m a n u f a c t u r i n g d e e p s e a
c a b l e , t h e r e i s n o t p n e w h i c h h a s e v e r
u n d e r t a k e n t o m a n u f a c t u r e a c a b l e f o r
d e e p s e a use—a. t h o u s a n d f a t h o m s f o r
i n s t a n c e . I f t h e b i l l g o e s t h r o u g h a s r e ­
p o r t e d t h e r e w i l l b e 10,000 m i l e s o f d e e p
s e a c a b l e m a d e i n t h e U n i t e d S t a t e s
w i t h i n t h r e e y e a r s , a n d p l a n t s w i l l b e
e s t a b l i s h e d w h i c h wil" g i v e e m p l o y m e n t
t o t h o u s a n d s c * A m e r i c a n m e c h a n i c s
a n d a r t i s a n s . I n a s m u c h a s a s i m i l a r
p r o v i s i o n w a s a d d e d t o a n a p p r o p r i a t i o n
b i l l in t h e S e n a t e '..- t h e l a s t C o n g r e s s
i t i s a l m o s t c e r t a i n t h a t t b e m e a s u r e
w i l l g o t h r o u g h t h e S e n a t e a g a i n , s o
t h a t if t h e H o u s e t - k e s t h e i n i t i a t i v e I n
p r o v i v n g f o r a P a c i f i c c a b l e t h i s y e a r
t h e c r e a t i o n o f s u c h a n e c e s s a r y a d j u n c t
t o A m - r i c a ' s c o m m e r c i a l I n t e r e s t s i n t h e
f a r E a s t w i l l b e i s s u r c d .

A Q u e s t . >u o f R a n k .
T h e r e i s t o b e a g r e a t d e a l o f o p p o s i ­

t i o n t o t h e b i l l r e p o r t e d f r o m t h e M l l l -
t*--y A f f a i r s C o m m i t t e e o f t h e H o u s e
w h i c h p r o p o s e s t o m a k e t h e A d j u t a n t
G e n e r a l o f t h e A r m y a f u l l m a j o r g e n ­
e r a l . I t I s w e l l u n d e r s t o o d t h a t t h e o b ­
j e c t o f t h e b i l l Is s o l e l y t o e l e v a t e G e n ­
e r a l C o r b l n o n e g r a d e . G e n e r a l M i l e s h a s
l o t s o f f r i e n d s in b o t h h o u s e s o f C o n g r e s s
w h o w i l l d o a l l i n t h e i r p o w e r t o p r e v e n t
G e n e r a l C o r b i n f r o m a c h i e v i n g h i s a m ­
b i t i o n . T h e r e l a t i o n s b e t w o . n t h e t w o
m e n h a v e b e e n s t r a i n e d f o r m a n y j e a r s ,
a n d t h e - e i s a w i d e s p r e a d f e e l i n g i n t h e
a r m y t h a t t h e A d j u t a n t G e n e r a l d i d a l l
In h i s p o w e r d u r i n g t h e S p a n i s h w a r ' t o
h u m i l i a t e t h « c o m m a n d i n g g e n e r a l of
t h e A m e r i c a n f o r c e s . G e n e r a l M i l e s h a s
a r e p u t a t i o n a s a fighter a n d a s o l d i e r
o f t h e first r a n k . G e n e r a l C o r b l n , o n t h e
o t h e r h a n d , i s l o o k e d u p o n a s m o r e of a
p o l i t i c i a n t h a n a w a r r i o r . T h e r e s u l t i s
t h a t t h e f r i e n d s of' t h e t w o a r e l i n e d u p
a g a i n s t o n e a n o t h e r , a n d u n l e s s a c o m ­
p r o m i s e c a n b e a r r a n g e d w h e r e b y t h e
g r a d e o f l i e u t e n a n t g e n e r a l Is r e s t o r e d
a n d G e n e r a l M i l e s a p p o i n t e d i t i s n o t
l i k e l y t h a t G e n e r a l C o r b i n w i l l b e a b l e
t o r a l l y e n o u g h m e m b e r s t o h i s s u p p o r t
t o p u t t h i s p a r t i c u l a r b i l l t h r o u g h t h i s
C o n g r e s s .

' I ' . j i M M g e g

T B E SPOI ITIKG K B AUK.

SB

P O E T S TO.-tlH n i l t K E O .

V a n d a l . O u t r a g e G r a v e o f J o s e p h R o d ­
m a n D r a k e - T b e y A l o n e H a v e V l . t t e d
I t — S h a f t s E r e c t e d by R r o w u a o n L i t e r ­
a r y U n i o n n a y H a v e t o B e R e m o v e d
F r o m H u u f a P o l u t C e m e t e r y - - D r a k e ' .
V e r . e s a n d F r l r n d s .

(From Tbe New York Mall ami Express.)
A l m o s t f o r g o t t e n a n d u t t e r l y n e g l e c t e d ,

s a v e f o r t h e v i s i t o f s o m e v a n d a l , i s t h e
t o m b of J o s e p h R o d m a n D r a k e , t h e a u ­
t h o r o f t h a t i n s p i r i n g t r i b u t e t o t h e S t a r s
a n d S t r i p e s , " T h e A m e r i c a n F l a g . " I t
Is l o c a t e d i n a n o b s c u r e a n d r e m o t e p a r t
o f t h e c i t y a t H u n t ' s P o i n t , a n d i t w o u l d
b e n e c e s s a r y f o r a n y b o d y u n f a m i l i a r
w i t h i t s s u r r o u n d i n g s t o h a v e a g u i d e
if h e d e s i r e d t o g a i n e a s y a c c e s s t o i t .

C h i p s h a v e b e e n b r o l i e n f r o m t h e
h u m b l e m a r b l e s h a f t t h a t s t a n d s u p o n ,
t h e p o e t ' s g r a v e a n d t i m e h a s m a d e i t s
i m p r i n t . A l t h o u g h t h e m o n u m e n t o c ­
c u p i e s a p r o m i n e n t p l a c e i n t h e o l d
b u r y i n g g r o u n d o f t h e H u n t f a m i l y , i t
i s p a r t l y h i d d e n b y v i n e s , b u s h e s a n d
b r a n c h e s o f t r e e s , w h i c h c o v e r t h e
h i l l o c k o f w h o s e c r e s t i t i s t h e c r o w n .
N o t o n l y D r a k e ' s g r a v e , b u t t h e l i t t l e
c e m e t e r y I t se l f i s t h r e a t e n e d w i t h e x ­
t i n c t i o n b y t h e r a p i d m a r c h o f s t r e e t
i m p r o v e m e n t s i n t h e B o r o u g h o f t h e
B r o n x . A s e w e r i s t o b e c u t t h r o u g h t h e
r o a d w a y w h i c h r u n s a t t h e f o o t o f t h e
t o m b s , a n d i t i s n o t u n l i k e l y t h a t b e f o r e
l o n g r e s i d e n c e s w i l l b e r e a r e d w h e r e
n o w t h e b r o w n s t o n e a n d m a r b l e t r i b u t e s
t o t h e d e a d a r e t o b e s e e n .

D r a k e ' s M a s t e r p i e c e .
D r a k e ' s p o e m , w h i c h i s f u l l of t h r i l l i n g

g r a n d e u r , i s , in p a r t , a s f o l l o w s :
" W h e n F r e e d o m f r o m h e r m o u n t a i n

h e i g h t
U n f u r l e d h e r s t a n d a r d t o t h e air ,

S h e tore t h e a z u r e robe of n ight ,
A n d s e t the s t a r s of g l o r y t h e r e .

F h e m i n g k d w i t h i t s g o r g e o u s d y e s
T h e m i l k y ba ldr ic of t h e sk i e s ,
A n d s tr iped i t s pure ce l e s t ia l w h i t e
W i t h s t r o a k i n e s of t h e m o r n i n g l i g h t
T h e n f rom his m a n s i o n in t h e s u n
S h e c a l l e d her e a g l e bearer d o w n ,
A n d g a v e Into hia m i g h t y h a n d
T h e s y m b o l of h e r c h o s e n land .

" M a j e s t i c m o n a r c h of t h e c loud,
W h o rear ' s t a lo f t t h y rega l form.

T o h e a r t h e t e m p e s t - t r u m p l n g s loud.
A n d s e e t h e l i gh tr . lng - lances dr iven ,

W h e n s t r ide t h e w a r r i o r s o f t h e tetorm,
A n d ro l l s t h e t h u n d e r - d r u m of h e a v e n , —
Child of the s u n ! to thee 't is g i v e n

T o g u a r d the b a n n e r of the free.
T o h o v e r in the s u l p h u r s m o k e ,
To w a r d a w a y t h e b a t t l e - s t r o k e .
A n d bid i t s b l e n d l n g s sh ine a far ,
L ike r a i n b o w s on the c loud of w a r ,

T h e h a r b i n g e r s of v i c t o r y !

A W i l d c a t a t L a r g e a t t h e
S h o w - T h s A n i m a l F i n a l l y C a p t u r e d -
G o o d S p o r t a t R a w O r l e a n s - T h e C o n ­
t e s t s o f t h e P u g i l i s t s .
N e w Y o r k , M a r c h 3 .—The r e a l i s m

w h i c h I s a s t u d i e d f e a t u r e o f t h e S p o r t s ­
m e n ' s S h o w a t M a d i s o n S q u a r e G a r d e n
w a s c a r r i e d t o a n u n e x p e c t e d d e g r e e y e s ­
t e r d a y a f t e r n o o n w h e n a w i l d c a t h u n t ,
n o t i n c l u d e d In t h e o u t l i n e d p r o g r a m bt
s p o r t , e n l i v e n e d t h e p r o c e e d i n g s f o r
n e a r l y t h r e e h o u r s . T h e a n i m a l w a s b e ­
i n g t r a n s f e r r e d f r o m h i s t r a v e l i n g c r a t e
t o t h e w i r e c a g e w h i c h i s d e s t i n e d a s
h i s h o m e f o r t h e n e x t t w o w e e k s , w h e n
h e m a d e a d a s h f o r l i b e r t y . T h e c r o w d
s c a t t e r e d , a n d t h e c a t h a d a n o p e n field
t o t b e g a l l e r y . T h e r e h e h i d f o r a w h i l e ,
u n t i l d i s c o v e r e d c r e e p i n g a l o n g u n d e r ­
n e a t h t h e i c e b o a t H a r o l d b y a w o m a n
w h o s h r i e k e d " r a t s " a n d t o o k f r i g h t

T h e c a t a p p e a r e d a l m o s t a s f r i g h t e n e d
a s t h e w o m a n i n h i s s t r a n g e s u r r o u n d ­
i n g s , a n d c r e p t r a p i d l y a l o n g u n t i l h e
t o o k t o c o v e r u n d e r t h e s t e p s l e a d i n g t o
t h e s e c o n d g a l l e r y . B y t h i s t i m e t h e
k e e p e r s w e r e h o t o n h i s t ra i l , a n d h e w a s
p e n n e d i n b y a b o a r d . R o p e s w i t h r u n ­
n i n g n o o s e s w e r e b r o u g h t i n t o u s e , a n d
w h i l e o n e m a n c a r r i e d a b i c y c l e l a m p
a n o t h e r m a d e a n e f f o r t t o r e a c h t h e
e s c a p e d a n i m a l .

V e r n i e r d e G u i s e , w h o h a s c h a r g e o f
t h e f e a t h e r e d g a m e e x h i b i t s , g u a r d e d
t h e e n t r a n c e a n d s o o t h e d t h e I n q u i r i n g
s p e c t a t o r s b y s t a t i n g t h a t i t w a s o n l y a
t o m c a t t h a t w a s c a u s i n g a i l t h e r u m ­
p u s . I t w a s n e a r l y 6 o ' c l o c k b e f o r e
K e e p e r M c D o n a l d r a n t h e q u a r r y t o
e a r t h a n d , d r a w i n g t h e n o o s e t i g h t ,
b r o u g h t h i m b a c k t o t h e c a g e .

T h e p r o g r a m o f a t h l e t i c s p o r t s a n d
o t h e r f e a t u r e s o f t h e s h o w p r o v e d o t
r a r e i n t e r e s t .

.
T h e P u g i l i s t s .

N e w Y o r k , M a r c h 3 . — P a t s e y S w e e n e y
o f M a n c h e s t e r , N . H . , m e t d e f e a t a t t h e
h a n d s o f G e o r g e M c F a d d e n o f t h i s
c i t y i n t h e a r e n a o f t h e n e w B r o a d w a y
A t h l e t i c C l u b l a s t n i g h t , b u t h e p u t
u p o n e o f t h e g a m e s t a n d m a n l i e s t
fights e v e r s e e n i n t h e r i n g . I t w a s a i
i n t e r e s t i n g c o n t e s t f r o m t h e first c l a s h
of t h o g o n g u p t o t h e f i n a l m o ­
m e n t , w h e n S w e e n e y ' s s e c o n d s w e r e
c o m p e l l e d t o t h r o w u p t h e s p o n g e In t h e
t w e n t y - f i r s t r o u n d . P a t s e y w a s a l ­
w a y s In e v i d e n c e .

M c F a d d e n w a s a b i g f a v o r i t e In t h e
b e t t i n g , 100 t o 40 b e i n g f r e e l y la id ' o n
h i m , b u t a t t i m e s d u r i n g t h e b o u t
S w e e n e y s h o w e d u p t o s u c h g o o d a d ­
v a n t a g e t h a t s e v e r a l w a g e r s a t e v e n
w e r e m a d e . M c F a d d e n s h o w e d v e r y f e w
m a r k s o f p u n i s h m e n t , b u t S w e e n e y ' s
f a c e w a s a s i g h t w h e n h e l e f t t h e r i n g .

P e o r i a , 111., M a r c h 3 . — E d w a r d D u n k -
h u r s t o f S y r a c u s e k n o c k e d o u t J a c k
H o g a n o f L i m a , O h i o , i n t h e s i x t h
r o u n d of w h a t w a s t o b e a t e n - r o u n d
c o n t e s t b e f o r e t h e S t i l l C i t y A t h l e t i c
C l u b l a s t n i g h t .

D e t r o i t , M i c h . , M a r c h 3 . — G e o r g e V .
T u o h e y , m a n a g e r o f " C u r l e y " S u p p l e s o f
B u f f a l o , l a s t n i g h t r e c e i v e d a n o f f er o f
a p u r s e f r o m a T o r o n t o c l u b f o r a
t w . j n t y - r o u n d c o n t e s t M a r c h 17 b e t w e e n
S u p p l e s a n d " S p i k e " S u l l i v a n . T h e
c o n d i t i o n s a r e t h a t t h e m e n s h a l l w e i g h
135 p o u n d s a t 3 o ' c l o c k o n t h e d a y o f t h e
c o n t e s t . M a n a g e r T u o h e y h a s t h e o p e r
u n d e r c o n s i d e r a t i o n .

D u r h a m , N . H . , M a r c h 3 . — T h e c h a m ­
p i o n s h i p a t w r e s t l i n g , c a t c h - a s - c a t c h -
c a n , w a s w o n b y B e n j a m i n D . R h o d e s ,
t h e N e w E n g l a n d c h a m p i o n , o v e r J a c k
M c P h e r s o n , t h e C a n a d i a n c h a m p i o n , l a s t
n i g h t , t w o o u t o f t h r e e b o u t s o f h a r d
w r e s t l i n g . T h e w i n n e r t a k e s t h e d o u b l e
c h a m p i o n s h i p .

I Q a h e r W a n t s t o M e e t W a l e e t t . .
N e w Y o r k , M a r c h 3 . — P e t e r M a h e r ,

f o r m e r h e a v y w e i g h t c h a m p i o n , h a s
a s k e d f o r a m a t c h w i t h J o e W a i c o t t ,
t h e c o l o r e d fighter, a n d T o m O ' R o u r k e ,
W a l c o t f s m a n a g e r , h a s a g r e e d t o a
m a t c h . A r t i c l e s w i l l b e s i g n e d a n d
m o n e y p o s t e d i n a f e w d a y s .

•Ul UIUU I . U . . . U) l i
HCFITI*IG A N D F I S H I N G .

Sport ta

" F l a g of t h e free h e a r t ' s h o p e a n d h o m e !
B y a n g e l h a n d s to v a l o r g i v e n !

T h y s t a r s have, l it t h e w e l k i n dome .
A n d all t h y h u e s w e r e born in h e a v e n .

F o r e v e r float t h a t s t a n d a r d s h e e t !
W h e r e b r e a t h e s thp foe, but fa l l s be fore

us .
W i t h F r e e d o m ' s soi l b e n e a t h o u r f ee t ,

A n d F r e e d o m ' s b a n n e r s t r e a m i n g o'er u s !
P a r t H a l l e c k W r o t e .

C o m p a r a t i v e l y f e w of t h e a d m i r e r s o f
" T h e A m e r i c a n F l a g " a n d t h a t e x q u i s i t e
s p e c i m e n of i m a g i n a t i v e w r i t i n g , " T h e
C u l p r i t F a y , " w h i c h D r a k e a l s o w r o t e ,
k n o w t h a t t h e c l o s i n g f o u r l i n e s o f t h e
f o r m e r w e r e w r i t t e n b y F l t z - G r e e n e
H a l l e c k . T h a t Is, h o w e v e r , t h e f a c t .
T h e s e a r e t h e o r i g i n a l w o r d s :
"And fixetl u s yonder o t b d iv ine .

T h a t s a w t h y b a n n e r e d b laze unfur led .
Shnl l t h y proud s t a r s i s p l e n d e n t s h l u e .

T h e guaxd a n d g l o r y of t h e w o r l d . "
D r a k e w a s t h e p r o t e g e o f H a l l e c k . T o ­

g e t h e r t h e y f u r n i s h e d a c o l u m n of
h u m o r o u s a n d s a t i r i c a l v e r s e s t o a N e w
Y o r k n e w s p a p e r i n 1819 u n d e r t h e h e a d ­
i n g " T h e C r o a k e r s . " I t w a s in t h i s s a m e
p a p e r , i n c o n g r u o u s a s i t m a y s e e m , t h a t
" T h e * A m e r i c a n F l a g " f i r s t a p p e a r e d .
D r a k e w a s a d o c t o r a n d c o n d u c t e d a
s m a l l d r u g s t o r e in P a r k R o w , n e a r l y
o p p o s i t e t h e p r e s e n t P o s t o f f i c e , w h o s e
s i t e t h e n » w a s a s y l v a n r e t r e a t i n w h i c h
t h e c o m p a n i o n p o e t s u s e d t o l i n g e r a n d t o
r a m b l e . A s a p o e t D r a k e b e g a n e a r l y ,
w r i t i n g " T h e M o c k i n g B i r d " w h e n h e
w a s a m e r e b o y . O n h i s E u r o p e a n t o u r ,
in 1818, h e w r o t e t w o l o n g r h y m i n g l e t ­
t e r s t o H a l l e c k .

O r i g i n o r " T h e C u l p r i t F a y . "
" T h e C u l p r i t F a y " a r o s e o u t o f a c o n ­

v e r s a t i o n In t h e s u m m e r o f 1819, In w h i c h
D r a k e , H a H e c k a n d C o o p e r t h e n o v e l i s t
w e r e s p e a k i n g o f t h e S c o t t i s h s t r e a m s
a n d t h e i r a d a p t a t i o n t o t h e u s e s o f
p o e t r y a n d b y t h e i r r o m a n t i c a s s o c i a ­
t i o n s . C o o p e r a n d H a l l e c k m a i n t a i n e d
t h a t o u r o w n r i v e r s f u r n i s h e d n o s u c h
c a p a b i l i t i e s , w h e n D r a k e , a s w a s h i s
h a b i t , t o o k t h e o t h e r s i d e o f t h e a r g u m e n t .
T o f o r t i f y h i s p o s i t i o n , h e p r o d u c e d i n
t h r e e d a y s " T h e C u l p r i t F a y . " T h e s c e n e
i s l a i d In t h e H i g h l a n d s o f t h e H u d s o n ,
b u t It i s n o t i c e a b l e t h a t t h e c h i e f a s s o c i a ­
t i o n s c o n j u r e d u p r e l a t e t o t h e s a l t
w a t e r , t h e p o e t d r a w i n g h i s i n s p i r a t i o n
f r o m h i s f a m i l i a r h a u n t o n t h e s o u n d ,
a t H u n t ' s P o i n t .

D r a k e d i e d o f c o n s u m p t i o n o n S e p t e m ­
b e r 21, 1820, w h e n h e w a s a l i t t l e m o r e
t h a n t w e n t y - f i v e y e a r s o ld . I t h a s b e e n
s u g g e s t e d t h a t t h e r e i s a 'f ine o p p o r ­
t u n i t y f o r s o m e c o m p o s e r t o i m m o r t a l i z e
h i m s e l f b y s e t t i n g " T h e A m e r i c a n F l a g "
t o m u s i c , i n w h i c h e v e n t i t m i g h t b e c o m e
a n a t i o n a l h y m n . M e m b e r s o f t h e
B r o w n s o n L i t e r a r y U n i o n o f t h i s c i t y ,
w h i c h p l a c e d a m o n u m e n t o v e r D r a k e ' s
g r a v e a n d r e p l a c e d i t w i t h t h e p r e s e n t
s h a f t w h e n t h e o r i g i n a l o n e w a s d e ­
s t r o y e d b y a s t o r m , w l i l b e p a i n e d t o
l e a r n t h a t t h e v a n d a l s h*»ve m u t i l a t e d
t h e s h a f t t o s u c h a n e x t e n t t h a t i t m a y
h a v e t o b e r e m o v e d t o p r e s e r v e i t f r o m
d e m o l i t i o n .

P o e t H a l l e c k ' . T r i b u t e .
W h e n D r a k e p a s s e d a w a y H a l l e c k

w r o t e t h e s e s t a n z a s , w h i c h w e r e p u b ­
l i s h e d li t h e s a m e y e a r a s " M a r c o
B o z z a r i s , " w h i c h p r o b a b l y i s H a l l e c k ' s
b e s t k n o w n a n d m o s t p o p u l a r w o r k :

"Green b e t h e turf a b o v e h e e .
F r i e n d of m y be t t er d a y s ! .

N o n e k n e w t h e e but to l o v e thee ,
N o i n a m e d t h e e b u t t o pra i s e .

A n d e s a G a m e L i t t l e H o r s e .
N e w O r l e a n s , M a r c h 3 . — J a m e s

A r t h u r ' s g a m e l i t t l e h o r s e A n d e s d e m o n ­
s t r a t e d t o e v e r y b o d y ' s s a t i s f a c t i o n y e s ­
t e r d a y a f t e r n o o n t h a t h e i s e a s i l y t h e
b e s t f o u r - y e a r - o l d a r o u n d h e r e . J o c k e y
M i t c h e l l w a s a g a i n i n g r e a t f o r m y e s t e r ­
d a y , l a n d i n g t h r e e w i n n e r s . A l l h i s
m o u n t s a r e f o l l o w e d w i t h f a i t h r e g a r d ­
l e s s of f o r m o r f i g u r e , a n d t h o s e w h o
h a v e d o n e s o a r e w e l l t o t h e g o o d . T h e
s u m m a r i e s :

F i r s t r a c e — T h r e e - y e a r - o l d s , s e l l i n g ,
o n e m i l e . R i g h t B o w e r first, B a r n e y F .
s e c o n d , R u s s e l l R . t h i r d ; t i m e , 1:43.

S e c o n d r a c e — M a i d e n t h r e e - y e a r - o l d s ,
s i x f u r l o n g s , W a x first. P h i l t e r s e c o n d .
R o u n d O. t h i r d ; t i m e , 1:16.

T h i r d race -^-Se l l lng , f o u r - y e a ^ - o l d s a n d
u p w a r d , o n e a n d o n e - s i x t e e n t h m i l e s ,
E l s m o r e f irst , K o e n l g s e c o n d , Y u b a D a m
t h i r d ; t i m e , 1:49.

F o u r t h r a c e — H a n d i c a p , t h r e e - y e a r -
o l d s a n d u p w a r d , o n e m i l e , A n d e s first.
P r i n c e o f V e r o n l a s e c o n d , D r . V a u g h a n
t h i r d ; t i m e , 1:42*4.

F i f t h r a c e — S e l l i n g , t h r e e - y e a r - o l d s ,
s e v e n f u r l o n g s , S t a t i r a first, A l l l e H a l e
s e c o n d , R a n G e e t h i r d ; t i m e , 1:3014.

S i x t h rac»?—Sel l ing, t h r e e - y e a r - o l d s a n d
u p w a r d , s i x a n d o n e - h a l f f u r l o n g s ,
C o r i a l l s first, A g i t a t o r s e c o n d , S i r B l a z e
t h i r d ; t i m e . 1:22.

a

B a s e b a l l ill e n t o m e e t ,
"Washington, March 3.—President

Young has issued a call for a recon­
vening of the annual meeting of the Na­
tional League and American Associa­
tion of Baseball Clubs, to be held at the
Fifth Avenue Hotel Wednesday, March
7, at 12 o'clock.

i A d i r o n d a c k , a n d
L a k e s o f HI a l n e - W o m e n

W h o J t n j o y t h e E x e r c i s e a n d A r e F l u e
S h o t s — s o m e M e a n s F o r t h e C a m p i n g
O a t D i n n e r . ' t

(Froai The New York Tribe**.)
A m o n g the- h u n t e r s w h o J o u r n e y e a r l y

t o t h e h u n t i n g g r o u n d s o f t h e A d i r o n ­
d a c k ^ , t h e w o o d s o f M a i n e a n d o t h e r
local i t ies" in s e a r c h o f d e e r a n d o t h e r
g a m e , w o m e n a r e t o b e f o u n d In l a r g e
n u m b e r s . T h a t t h e m o d e r n D i a n a w i l l
c o n t i n u e t o p a r t i c i p a t e i n t h i s f o r m o f
s p o r t Jo b e y o n d q u e s t i o n , a s w o m e n i n
m a n y I n s t a n c e s h a v e p r o v e n t h e m s e l v e s
t o b e r e a l l y f ine s h o t s a n d a b l e t o e n d u r e
t h e f a t i g u e i n c i d e n t a l t o a d a y ' s h u n t ­
i n g i n t h e w i l d s q u i t e a s w e l l a s m e n .

I d e a l L i r e F o r W o m e n .
A t first t h e m e n l o o k e d r a t h e r d u b i o u s

a t t h e t h o u g h t o f t a k i n g a l o n g w o m e n ,
w h o , t h e y t h o u g h t , w o u l d s o o n b e c o m e
e x h a u s t e d w i t h t h e r o u g h t r a m p i n g , i n ­
s i s t o n b e i n g e s c o r t e d h o m e J u s t a s t b e
p r o m i s e o f s p o r t o p e n e d u p a n d b e a
n u i s a n c e g e n e r a l l y , b u t t h a t I d e a Is a
t h i n g o f t h e p a s t . W h e n t h e s p o r t s m a n
t a k e s a t r i p t o h i s " h u n t i n g b o x " i n s o m e
p r o m i s i n g l o c a l i t y h i s w i f e , w i t h h e r
h u n t i n g o u t f i t , a c c o m p a n i e s h i m , a n d
h a n d l e s h e r r i f le w i t h a n a c c u r a c y o f
a i m t h a t c o m m a n d s t h e a d m i r a t i o n of
t h e g u i d e s , w h o a r e p a s t m a s t e r s o f t h i s
a r t .

W o m e n d e c l a r e t h a t h u n t i n g i s t h e
i d e a l l i f e , a n d i n E n g l a n d , w h e r e t h i s
f o r m o f s p o r t h a s b e e n p o p u l a r a m o n g
w o m e n f o r l o n g p a s t , t h e h u n t i n g s e a ­
s o n i s l o o k e d f o r w a r d t o w i t h g r e a t i n ­
t e r e s t . F i s h i n g i s a n o t h e r f o r m of
r e c r e a t i o n ' c l o s e l y a s s o c i a t e d w i t h h u n t ­
i n g , f o r n e a r t h e " s t a m p i n g g r o u n d " o f
t h e l a r g e r g a m e a b r o o k o r l a k e i s
u s u a l l y t o b e f o u n d , w h e r e t h e m e m b e r s
o f t h e flitoy t r i b e r e p o s e p e a c e f u l l y i n
d a r k p o o l s a n d u n d e r t h e e d g e s o f t h e
b a n k s , w h e n c e t h e y m a y b e a t t r a c t e d
b y a w e l l c a s t fly.

T r o u t fishing i s a n o c c u p a t i o n o f a b ­
s o r b i n g i n t e r e s t , a n d t h e b a s k e t o f
s p e c k l e d f r o n t b r o u g h t In b y t b e s u c c e s s ­
f u l l o v e r s of t h i s a r t , f o r a r t i t h a s b e e n
t e r m e d , WW f r e q u e n t l y r e p r e s e n t t h e r e ­
s u l t o f - m a n y w e a r y m i l e s w a l k e d u p
s t r e a m . ' T h i s w o r k h a s o t h e r c o m p e n s a ­
t i o n s b e s i d e s t h e c a t c h i n g o f t h e s i l v e r y
t r o u t , f o r t h e b r o o k s a n d s t r e a m s i n
w h i c h t r o u t a b o u n d a r e u s u a l l y e n c o m ­
p a s s e d b y t h e w i l d e s t a n d m o s t b e a u t i ­
f u l w o o d l a n d s c e n e r y .

W o m e n a r e e s p e c i a l l y s u s c e p t i b l e t o
t h e r e s t f u l i n f l u e n c e o f t h e a b s o l u t e s t i l l ­
n e s s a n d r e p o s e In t h e a t m o s p h e r e o f t h e
f o r e s t , w h e r e t h e s i l e n c e i s u n b r o k e n
s a v e f o r t h e m u r m u r o f t h e b r o o k o r
c r a c k l i n g o f t h e u n d e r b r u s h a s s o m e
s m a l l g a m e , s t a r t l e d o u t o f i t s r e t r e a t ,
m a k e s g o o d i t s e s c a p e .

T o t h o s e w h o p r e f e r t o fish i n t h e o p e n
t h e A d i r o n d a c k l a k e s a n d s i m i l a r s h e e t s
o f w a t e r a f f o r d e x c e l l e n t f i s h i n g , t h e
t r o u t r i s i n g r e a d i l y t o t h e fly, a n d e v e n
t h e h u m b l j w o r m f u r n i s h e s a b a i t w h i c h
w i l l o f t e n r e s u l t i n a w e l l filled t r o u t
b a s k e t a s t h e r e s u l t o f a d a y ' s fishing.
T h e w o m a n w h o h a s n o t y e t a c q u i r e d a
l i k i n g f o r f o l l o w i n g r o u g h t r a i l s i n
s e a r c h o f a p r o m i s i n g s t r e a m h i r e s a
b o a t b y t h e d a y o r w e e k , a n a , a n c h o r ­
i n g i n t h e d e e p p o r t i o n o f a l a k e , c a n fish
w i t h e a s e a n d c o m f o r t , b u t h e r m o r e
e n e r g e t | C " . s l s t e r s w i l l d o n t h e i r fishing
o u t f i t s a n d , a c c o m p a n i e d b y a g u i d e ,
s t a r t off a t d a y b r e a k t o g e t a g o o d
c h a n c e a t t h e t r o u t b e f o r e t h e g l a r e o f
t h e s u n m a k e s h i m l a z y a n d I n d i f f e r e n t
t o t h e m o s t t e m p t i n g b a i t .

H u n t i n g b y M o o n l i g h t .
T h e w o m a n w h o p r e f e r s h a n d l i n g t h e

g u n t o a fishing r o d f r e q u e n t l y d o e s h e r
h u n t i n g b y m o o n l i g h t , w h e n t h e d e e r
a n d o t h e r w i l d g a m e c o m e d o w n f r o m
t h e i r w o o d y r e t r e a t s t o s t e p i n t o t h e
l a k e s a n d d r i n k . A f a v o r i t e m e t h o d i s t o
p a d d l e q u i e t l y a l o n g t h e l a k e m a c a n o e

o b r i n g p l a t e s a l o n g w e n t t o t h e g u i d e
t h a d e s i r e t o k n o w w h a t w a s t o b e

d o n e . R e t o o k t h e h a t c h e t a n d w i t h
t h r e e s t r o k e s a t t h e t r u n k o f a t r e e p r o ­
d u c e d a n o b l o n g p i e c e o f w o o d a b o u t t w o
i n c h e s t h i c k , f o u r i n c h e s w i d e a n d e i g h t
I n c h e s l o n g , w h i c h , w i t h t h e i n n e r s i d e
c u t a l o n g t h e g r a i n o f t h e w o o d , f o r m e d
a s m o o t h a n d c o n v e n i e n t p l a t e .

W o m e n B a n t e r s .

T h e r a n k s o f t h e f e m i n i n e h u n t e r s a r e
i n c r e a s i n g e a c h y e a r , a n d t h a t w o m e n
a r e v e n t u r i n g t o h u n t f o r l a r g e r g a m e I s
e v i n c e d b y M i s s D a i s y L e i t e r , w h o , a c ­
c o r d i n g t o r e c e n t d i s p a t c h e s f r o m C a l ­
c u t t a , I n d i a , s p e a r e d a b o a r .

M i s s S t r u t h c r s o f P h i l a d e l p h i a i s n o t e d
a s a fine s h o t , a s Is M i s s C u t t i n g , d a u g h ­
t e r o f W . B a y a r d C u t t i n g . A n o t h e r c r a c k
s h o t i s M r s . C h a r l o t t e D . M . C a r d e z a o f
t h i s c i t y .

M a n y t i t l e d w o m e n In E n g l a n d a r e d e ­
v o t e d t o t h i s f o r m o t s p o r t , a n d o f t h o s e
w h o e n j o y fishing a r e t h e P r i n c e s s o f
W a l e s , P r i n c e s s L o u i s e , t h e D u c h e s s o f
F i f e a n d m a n y o t h e r p r o m i n e n t I n d i ­
v i d u a l s , w h o d u r i n g t h e fishing s e a s o n
g i v e a g r e a t d e a l o f t i m e t o t h a t f o r m
of s p o r t . T h e n u m b e r o f w o m e n i n
A m e r i c a i n t e r e s t e d i n h u n t i n g i s i n d i ­
c a t e d b y t h e t a c t t h a t t h i s w i n t e r in
B a n g o r , M e . , a l o n e 150 d e e r w e r e t a k e n
t h r o u g h t h a t s e c t i o n t h a t h a d b e e n
b r o u g h t d o w n b y w o m e n .

. =S

APRIL, MAY.

T H E A D I K O M O A C K F O R E S T .

" T e a r s fel l , w h - * t h o u w e r t dy ing ,
F r o m e y - s ut used to w e e p .

A n d l o n g w h e r e t h o u ar t l y i n g
W i l l t e a r s t h e cold turf ateep.

" W h e n h e a r t s w h o s e t r u t h w a s p r o v e n
Likd th ine , are laid In ear th .

T h e r e s h o u l d a w r e a t h b e w o v e n
T o te l l t h e w o r l d the ir w o r t h .

" A n d I, w h o w o k e e a c h m o r r o w
T o c l a s p t h y h a n d in mine ,

W h o s h a r e d t h y j o y ami sorrow,
W h o s e w e a l a n d w o e w e r e thine .—

"It s h o u l d b e m i n e t o braid It
A r o u n d t h y fade.1 b r e w ,

B u t I 've in v a i n e s s a y e * it .
A n d feel I c a n n o t r o w .

" W h i l e m e m o r y b ids ine" w e e p t h e e .
N o t h o u g h t s n o * w o r d s a r e f r e e ;

T h e gr ie f i s fixed too deep ly
T h a t m o u r n s a m a n l ike t h e e .

I n t h e J u d g m e n t o f m a n y p e r s o n s
D r a k e d e s e r v e s a m o r e p r e t e n t i o u s raonu-

H e r e A r e S o m e G o o d O l d W o r d s .
(From Tbe Buffalo Commercial.)

A p r o p o s o f a p r i z e l i s t o f " o l d w o r d s
w o r t h r e v i v i n g , " c o n t r i b u t e d t o t h e
L o n d o n A c a d e m y b y " P . C , " E y r e
H u s s e y s e n d s t h a t j o u r n a l t h e f o l l o w i n g
a s " a n i l l u s t r a t i o n o f t h e e x t r e m e v a l u e
o f r e s u s c i t a t e d v e r b i a g e . " T h e w o r d s
s u g g e s t e d b y " P . C ." w e r e :

Cote—Enclosure , she l t er .
Thole—Suffer, endure .
Rede—Counse l , a d v i c e .
P l e e - C o m p l e x l o n , a s p e c t .
D w l n c — T o f a d o g r a d u a l l y .
P l e a c h — I n t e r t w i n e .
Jnwit—Intui t ive , k n o w l e d g e .
Outwi t—Acquired k n o w l e d g e .
Buxom—"Wil l in j* ," good natur^d.
R u l y — T a k i n g k i n d l y to d i sc ip l ine .
F a y — F o r f a i r y (w h i c h i s i n c o r r e c t l y

u s e d) .
K i t t i n g — F o r k i t t e n (a p u r e E n g l i s h

d i m i n u t i v e i n s t e a d of a h y b r i d f o r m) .
C a l e n t u r e — F e v e r i s h h e a t .
Gyre—Circular course .
f p o c m — T o run b e f o r e t h e w ind .
S tour—Batt l e .
L e m a n — M i s t r e s s .
Rood—The Cross .
A n d h e r e f o l l o w s M r . H u s s e y ' s i n ­

s t r u c t i v e a n d a m u s i n g i l l u s t r a t i o n :
" T h e w i n d h o w l e d a s It s l a m m e d t h e

f r o n t d o o r b e h i n d m e a n d l e f t m e t o
s t o u r w i t h t h e i c y b l a s t . O u t w i t l e d m e
t o r e c o l l e c t t h a t if I t o o k a g y r e t h e
c o n t e s t w o u l d a t l e a s t b e d r a w n , f o r
t h e n , In t h e l a t t e r p o r t i o n o f m y s h o r t
j o u r n e y , I c o u l d s p o o m . A s I e n t e r e d
t h e c h u r c h y a r d t h e r o o d u p o n t h e c h a n ­
c e l r o o f s t o o d o u t c l e a r l y c u t a g a i n s t t h e
s k y ; o n e t i n y s t a r g l e a m e d a b o v e It, l i k e
t h e w a n d - t i p o f s o m e c e l e s t i a l f a y . _ ,

" T h e b l a c k b r a n c h e s o f t h e y e w t r e e s
b e n t a n d s k i p p e d l i k e s o m e g i g a n t i c
k i t t i n g . I t w a s a l o n e s o m e s p o t ; b u t
w h a t m a t t e r ? W a s I n o t t h e r e t o m e e t
t h e b u x o m l e m a n o f m y h e a r t ?

" S t i l l , h u m a n n a t u r e c a n n o t t h o l e
e v e r y t h i n g . I w a s c o m p e l l e d t o s e e k
s o m e c o t e , f o r i n t h e c a l e n t u r e o f . a n ­
t i c i p a t i o n I h a d . c o n t r a r y t o t h e r e d e o f
i n w l t , l e f t m y u l s t e r a t h o m e .

"I w a i t e d In t h e p o r c h ; It w a s l o n e ­
s o m e , b u t I a m r u l y b y n a t u r e , a n d
k n e w w e l l e n o u g h t h a t S o p h i a w a s
o f t e n l a t e .

" I p i c t u r e d h e r w i t h t h e r o s y b l e e
u p o n h e r f a c e , d w i n i n g a s s h e s t o o d b e ­
f o r e m e w i t h p l e a c h e d fingers t o b e g
f o r g i v e n e s s — " .

(T o b e c o n t i n u e d w h e n a s u i t a b l e s u p ­
p l y o f l a n g u a g e Is f u r n i s h e d . I m p a t i e n t
r e a d e r s m a y w e l l k n o w t h a t , o w i n g t o
c o l d w e a t h e r . S o p h i a d i s p l a y e d h e r I n ­
w l t b y s t a y i n g a t h o m e .)

W h a t t o W e a r I n M a n i l a .
(H. Irrlog Hancock in tMUe*. Weekly.)

A m a n g o i n g t o M a n i l a w i t h a suf f i ­
c i e n t s u p p l y o f u n d e r c l o t h i n g , A m e r i c a n
b o o t s a n d o n e o r t w o s p r u c e l o o k i n g
s u i t s o f l i g h t , s u m m e r w o o l e n c l o t h i n g ,
c a n w a i t f o r t h e r e s t a t t h e h a n d s o f t h e
F i l i p i n o t a i l o r s . T h e s e l a t t e r w i l l m a k e
f o r h i m t h e t h i n w h i t e s u i t s w h i c h a r e
in v o g u e h e r e d u r i n g t h e h o t t e s t p e r i o d
o f t h e y e a r — I n d e e d , a l l t h e y e a r a r o u n d .
W i t h h a t s , b o t h f e l t a n d s t r a w , b e c a n
e a s i l y , s a t i s f a c t o r i l y a n d c h e a p l y s u p p l y
h i m s e l f In M a n i l a . A g o o d m a c k i n t o s h ,
h o w e v e r , f o r u s e In t h e r a i n y s e a s o n , h e
s h o u l d b r i n g w i t h h i m f r o m t h e U n i t e d
S t a t e s , a n d a l s o a g o o d u m b r e l l a . U n l e s s
h e Is e a s i l y s u i t e d In t h a t d i r e c t i o n .

F o r a w o m a n c o m i n g o u t h e r e , p r a c ­
t i c a l l y " e v e r y t h i n g n e e d e d c a n b e - o b ­
t a i n e d h e r e , if s h e I s h a n d y w i t h h e r
s c i s s o r s a n d n e e d l e , a n d a t m u c h
c h e a p e r p r i c e t h a n In t h e U n i t e d S t a t e s .
B u t t h e w o m a n d e p e n d i n g u p o n t h e
d r e s s m a k e r w o u l d d o w e l l t o b r i n g o u t a
p l e n t i f u l w a r d r o b e o f t h e s a m e k i n d o f
c l o t h i n g t h a t s h e w o u l d f u r n i s h h e r s e l f
w i t h i n N e w Y o r k d u r i n g t h e h e a t e d
t e r m . N o g r e a t e r m i s t a k e c o u l d b e m a d e
t h a n t o s u p p o s e t h a t , In m a t t e r s o f d r e s s ,
M a n i l a i s a " s h o d d y " p l a c e . O n t h e c o n ­
t r a r y , t h e c i t y i s s s g a y a s t h e c l i m a t e
p e r m i t s . E v e r y o n e l i k e s t o l o o k a t h i s
b e s t , " s p e c i a l l y d u r l n " t h e l a t e a f t e r n o o n
a n d e v e n i n g . T - - d r i v e a l o n g t h e
L u n e t a d u r i n g t h e h o u r a r o u n d s u n d o w n
Is a s c e n e k a l e i d o s c o p i c w i t h c o l o r . C i r ­
c u m s t a n c e s » e r m l t t l n r . t h e r e i s p l e n t y
o f s o c i a l l i f e in t h e e v e n i n g . E v e n i n g
g o w n s a r e q u i t e a s p r e t t y a n d d a i n t y
h e r e a s e l s e w h e r e , w h i l e t h e m a n w h o
c o m e s o u t w i t h s o c i a l I n c l i n a t i o n s b u t
w i t h o u t a n e v e n i n g d r e s s s u i t w i l l u n ­
d o u b t e d l y w r i t e b a c k t o h i s t a i l o r f o r

m o r e r e a d i l y a c c e s s i b l e .
m e n i i n a s e c t i o n o f t h e c i t y w h i c h i s o n e . H e c a n ' t g e t o n e m a d e i n M a n i l a

that would n't look grotesque.

or "shelly" with just one bright light
s h i n i n g o u t a t t h e h e a d of t h e b o a t . T h e
m o o s e , d e e r o r c a r i b o u find t h i s l i g h t t h e
w l l l - o ' - w l s p t h a t l e a d s t o t h e i r d e s t r u c ­
t i o n , f o r . t h e s e a n i m a l s ; e s p e c i a l l y t h e
d e e r , a r e f o u n d t o b e p o s s e s s e d o f a v a s t
f u n d o f c u r i o s i t y , a n d a n y s t a r t l i n g o b ­
j e c t t h a t b u r s t s s u d d e n l y u p o n t h e i r
v i s i o n w i l l h o l d t h e m s p e l l b o u n d f o r a
f e w m o m e n t s a t l e a s t , a n d d a r i n g t h a t
t i m e t h e p r e y i s c a p t u r e d .

S o m e t i m e s t h e f a i r h u n t e r s p r e f e r t o
w a i t unaj l d a y b r e a k b e f o r e s t a r t i n g o n
t h e i r d a y * s w o r k , a n d e v e r y t h i n g i s r e a d y
t h e n i g h t b e f o r e In o r d e r t h a t t h e r e m a y
b e n o d e l a y s i n g e t t i n g off. T b e l o v e r o f
t h e c h a s e g e t s i n t o h e r h u n t i n g o u t f i t I n
e x a c t l y # f i v e m i n u t e s . T h e c o s t u m e I n ­
c l u d e s a s w e a t e r t h a t i s d r a w n o n o v e r
t h e h e a d , b l o o m e r s , a s h o r t , r o u n d
n e c k e d o v e r d r e s s o f s e a l b r o w n c o r d u r o y ,
d r a w n In a r o u n d t h e s h o u l d e r s w i t h
e l a s t i c , f a s t e n e d o n t h e l e f t s h o u l d e r
w i t h o n e b u t t o n a n d b e l t e d I n b y t h e
c a r t r i d g e b e l t , c l o s e l y fitting, b l g h l a c e d
b o o t s a n d a s a u c y l i t t l e t o b o g g a n c a p .
S u c h Is a c o m p l e t e h u n t i n g o u t f i t t h a t Is
b o t h a t t r a c t i v e a n d d u r a b l e .

T h e a l l i m p o r t a n t p e r s o n a g e o f t h e
p a r t y i s t h e g u i d e , w h o s e - s e r v i c e s a r e
o b t a i n e d f o r a b o u t J3 a d a y , a n d i t m a y
b e m e n t i o n e d t h a t h e c e r t a i n l y e a r n s h i s
m o n e y . T h e a v e r a g e g u i d e w i l l b e f o u n d
t o b e a m a n o f s t e r l i n g c h a r a c t e r , a b ­
s o l u t e h o n e s t y a n d In e v e r y w a y w o r t h y
o f t h e i m p l i c i t c o n f i d e n c e t h a t h u n t i n g
p a r t i e s a r e o b l i g e d t o p l a c e i n h i m .

W h e n t h e p a r t y s t a r t s t h e g u i d e c a r ­
r i e s s u c h o f t h e o u t f i t a s h e c a n , i n a d ­
d i t i o n t o h o l d i n g p e r c h e d o v e r h i s h e a d
a n d b a c k t h e i n v e r t e d s h e l l o r b o a t t h a t
w i l l b e n e e d e d t o c a r r y t h e p a r t y o v e r
a n y s h e e t s o f w a t e r t o b e p a s s e d i n t h e
j o u r n e y t o t h e r e t r e a t o f t h e i e e r . T h i s
s a m e s h e l l , w h i l e a u s e f u l a r t i c l e w h e n
m a n i p u l a t e d b y a n e x p e r i e n c e d g u i d e o r
b o a t m a n , i s a s o u r c e o f m u c h d a n g e r
w h e n a n i n e x p e r i e n c e d h a n d a t t e m p t s t o
g u i d e i t s p r o g r e s s o n t h e w a t e r . I t d i s ­
p l a y s a s t r o n g t e n d e n c y t o c a p s i z e w i t h
g r e a t e a s e a n d b o b s a r o u n d o n t h e w a t e r
l i k e a v e r i t a b l e e g g s h e l l , i t s e x t r e m e
l i g h t n e s s , w h i c h m a k e s i t s o b a n d y , g i v ­
i n g It a l a c k o f s t a b i l i t y .

A f t e r t h e D e e r .
T h e d o g s t h a t h a v e b e e n y e l p i n g i n t h e

b a r n f o r w e e k s p a s t a r e b r o u g h t o u t ,
a n d t h e p a r t y s t a r t s o n t h e l o n g t r a m p .
T h e t r a i l s t h r o u g h t h e f o r e s t s a r e h e a w
a n d s o d d e n w i t h d e w , r a i n o r s n o w , b u t
t h e h u n t e r s d o n o t m i n d a tr i f le l i k e t h a t
a s t h e y b r e a t h e i n t h e f r e s h m o r n i n g
a i r a n d l i s t e n t o t h e c a l l o f t h e b i r d s
t h a t a r e r e j o i c i n g i n t h e d a w n o f a n o t h e r
day

A t c e r t a i n t i m e s o f t h e y e a r q u a n t i t i e s
o f t h e b e a u t i f u l t a l l p i n k flowers k n o w n
a s " d e e r ' s f o o d " w i l l b e p a s s e d o n t h e
w a y , w h i l e t h e h u n t e r s e a g e r l y s c a n t h e
d i s t a n c e i n s e a r c h o f t h e g a m e . B e a u t i ­
f u l s t r e a m s w i t h f e r n d e c k e d b a n k s I n ­
v i t e r e s t , b u t t h e h u n t e r s c o n t i n u e t h e i r
t r a m p , w h i l e t h e d o g s n o s e a r o u n d
a n x i o u s l y . ! A b r e a k i n t h e w o o d s i n v i t e s
t h e h u n t e r s t o e n j o y t h e - v i e w , e x c i t e d
s c r a m b l e s ! a m o n g t h e d o g s f o l l o w , a n d
a d e e r w i t h b r a n c h i n g a n t l e r s e n j o y i n g
t h e v i e w f r o m a r o c k y e m i n e n c e s t a n d s
s l t a r p l y o u t l i n e d a g a i n s t t h e s k y . B e ­
f o r e t h e s t a r t l e d c r e a t u r e c a n t u r n t o
e s c a p e t h * c r a c k o f a rif le b r e a k s t h e a i r ,
a n d t h e w o m a n h u n t e r h a s b e c o m e t h e
p o s s e s s o r o f a d e e r ' s h e a d a s a p r o o f o f
h e r p r o w e s s a n d a c c u r a t e a i m .

F r e q u e n t l y * t h e d e e r w l B first b e
s i g h t e d q u i e t l y f e e d i n g , a n d a l o n g c h a s e
e n s u e b e f o r e t h e g a m e Is b r o u g h t d o w n .
T h e h u n t e r s a r e n o w r e a d y f o r a l u n c h ,
a n d h e r e t h e g u i d e ' s a b i l i t y a s a c o o k i s
p r o v e n b e y o n d q u e s t i o n . H e i s a m a n
of g o o d h a r d s e n s e a n d b r i n g s a l o n g
s u c h e d i b l e s a s e x p e r i e n c e i n d i c a t e s t o
b e a c c e p t a b l e . F r o m t h e l a s t g a m e
b r o u g h t d o w n i n a p r e v i o u s b u n t h e h a »
s a v e d a v e n i s o n s t e a k , w h i c h h e p r o ­
c e e d s t o b r o i l In t h e f o l l o w i n g m a n n e r :

A w o o d fire i s l e t t o b u r n d o w n t o a
m a s s o f g l o w i n g e m b e r s , a n d , t a k i n g a
l o n g s t i c k w i t h a f o r k e d e n d , t h e g u i d e
h o o k s a s t e a k o f v e n i s o n o n t b e f o r k a n d
d r i v e s t h e p l a i n e n d o f t h e s t i c k I n t o t h e
g r o u n d a t s u c h a n a n g l e t h a t t h e m e a t
Is s u s p e n d e d o v e r t h e e m b e r s a n d w h i l e
b r o i l i n g p r o t e c t s t h e w o o d w h i c h f o r m s
i t s s u p p o r t . T h e c o f f e e p o t i s h u n g o v e r
t h e fire b y t h e h a n d l e o n t h s f o r k of. a
s i m i l a r s t i c k , a n d t h e c o f f e e Is r e a d y in
t i m e t o b e e n j o y e d w i t h t h e v e n i s o n . I f
a n y t r o u t h a v e b e e n c a u g h t d u r i n g t h e
m o r n i n g t h e g u i d e w i l l b r o i l t h e m i n a
m a n n e r t h a t w l U c o n v i n c e t h e e a t e r
t h a t h e n e v e r r e a l l y t a s t e d t r o u t b e f o r e ,
o r h e w l l F f r y t h e m In a l i t t l e p a n , w h i c h
Is h i s c o n s t a n t c o m p a n i o n . O t h e r a r t i c l e s
o f tVe l u n c h w i l l i n c l u d e c o n d e n s e d m i l k ,
b r e a d a n d b u t t e r , j a m a n d b a c o n , c o o k e d
o v e r t h e g l o w i n g fire.

T h i s b i l l o f f a r e Is f r e q u e n t l y v a r i e d ,
a n d i f t h e g u i d e h a s b e e n a b l e t o g e t
h o l d o f s o m e c r e a m a n d a n o n i o n h e m a v
c o o k t h e t r o u t i n c r e a m , f o l l o w i n g t h i s
r e c i p e :

T h e t r o u t Is c l e a n e d , w i p e d a n d s e a ­
s o n e d , a n d - m i d - t o - t b e e v e r r e a d y f r y i n g
p a n . A f e w t h i n s l i c e s o f o n i o n , d i s ­
t r i b u t e d o v e r t h e fish, t o g e t h e r w i t h
s o m e b f t s ^ o f b u t t e r . T h e w h o l e Is
c o v e r e d w i t h c r e a m a n d s t e w e d s l o w l y
f o r t w e n t y m i n u t e s , t h e n s e r v e d .

T h e g u i d e i s n o t a t a l l d a u n t e d b v
tr i f les . A b u n t i n g p a r t y h a v i n g f a i l e d

T o P r e s e r v e I t U o o d A d m i n i s t r a t i o n l a
N e e d e d F i r s t , Sajrs G l f f b r d P l n e h o t
- T h e n A p p l i c a t i o n o f S c i e n t i f i c F o r ­
e s t r y .

(From The New Vork Ban.)
Glfford P i n c h o t . ch ie f of the* d iv i s ion of

f ore s t ry in t h e d e p a r t m e n t o f a g r i c u l t u r e
o f the U n i t e d S t a t e s , a t p r e s e n t p r o b a b l y
the l e a d i n g A m e r i c a n e x p e r t In f o r e s t r y
m a t t e r s , h a s prepared f o r G o v e r n o r R o o s e ­
ve l t a s t a t e m e n t of w h a t m e a s u r e s a r e
n e e d e d a t o n c o t o pro tec t t h e A d i r o n d a c k
fores t s . T h o report d e a l s w i t h t h e m a t t e r
f r o m t h e t e c h n i c a l s t a n d p o i n t of t h e p r a c ­
t ica l fores ter , a n d p o i n t s out t h e m a n n e r
in w h i c h t h e s t a t e m u s t m e e t the m o r e
p r e s s i n g need. Mr. P i n c h o t s a y s :

" T h e A d i r o n d a c k f o r e s t i s c o m p o s e d in
a p p r o x i m a t e l y e q u a l propor t ions o f b r o a d -
lea f a n d c o n i f e r o u s trees . D e n s e , f er t i l e
a n d w i t h r e m a r k a b l e p o w e r * of r e p r o d u c ­
t ion , i t c o m b i n e s in a v e r y u n u s u a l d e g r e e
t h e qua l i f i ca t ions of u s e f u l n e s s a s a s o u r c e
o f b o t h t i m b e r a n d w a t e r . I t s pr inc ipa l
t i m b e r tree a t p r e s e n t i s t h e spruce , t h e
s u c c e s s o r in c o m m e r c i a l i m p o r t a n c e o f t h e
g r o a t q u a n t i t i e s o f w h i t e p i n e i n t h e
or ig ina l f o r e s t w h i c h h a v e n o w b e e n a l ­
m o s t c o m p l e t e l y r e m o v e d . H e m l o c k i s
l o c a l l y p r e s e n t in c o n s i d e r a b l e q v a n t l t l e s ,
a s a r e w h i t e c e d a r and t a m a r a c k . A m o n g
the b r o a d l e a f t r e e * birch, m a p l e a n d b e a c h ,
w i t h s p m e c h e r r y and e lm, o c c u p y t h e m o r e
p r o m i n e n t pos i t i ons . To t h e w e s t t h e h a r d ­
w o o d s s l i p h t l y p r e d o m i n a t e , w h i l e o n t h e
h i g h e r a n d s t e e p e r m o u n t a i n s of t h e e a s t ­
ern s ide t h e s p r u c o i s probab ly p r e s e n t i n
g r e a t e r n u m b e r s .

"In i t s v i r g i n c o n d i t i o n t h o A d i r o n d a c k
f o r e s t u s u a l l y suffers b u t l i t t le f r o m fire.

^After l u m b e r i n g , h o w e v e r , a n d e s p e c i a l l y
a f t e r c u t t i n g for charcoa l , fire i s in m a n y
p a r t s of it t h e ru le ra ther t h a n t h e e x c e p ­
t ion. W e r e It n o t for t h e fire b y w h i c h i t i s
s o o f t e n fo l lowed , l u m b e r i n g for s p r u c e
w o u l d b e c o m p a r a t i v e l v l i t t l e d a n g e r o u s t o
the bes t i n t e r e s t s of the w a t e r supp ly .

" N o re l iab le m a p of t h e f o r e s t h a s b e e n
p u b l i s h e d n o r a n y d e s c r i p t i o n c f i t s l o c a l
c h a r a c t e r f r o m p lace t o p lace . O n e of t h e
r e p o r t s d o e s indeed s t a t e t h a t s u c h a
descr ip t ion h a s been prepared, but it i s n o t
a v a i l a b l e t o t h e publ ic , a n d I h a v e n e v e r
s e e n it . T h e o n l y o t h e r instar .ee of
t e c h n i c a l f o r e s t w o r k u n d e r t a k e n b y t h e
c o m m i s s i o n , w i t h i n m y k n o w l e d g e , w a s a n
u t t e r fa i lure . Carefu l s t u d i e s of c e r t a i n
p o r t i o n s h a v e , h o w e v e r , b e e n m a d e , b o t h
b y p r i v a t e i n i t i a t i v e under m y d i rec t ion a n d
b y t h e d i v i s i o n of f o r e s t r y of t h e U n i t e d
States" d e p a r t m e n t o f a g r i c u l t u r e w i t h i n
t h e l a s t f o u r t e e n m o n t h s . T h e s e s t u d i e s
s u p p l y a c c u r a t e i n f o r m a t i o n r e g a r d i n g t h e
charac ter , c o m p o s i t i o n a n d p r o d u c t i v e
p o w e r of t h e f c r e s t a t N e - h a - 3 a - n e P a r k ,
the W h i t n e y p r e s e r v e a n d o t h e r t r a c t s o n
t h e w e s t , a n d on t h e l a n d s of T h e M c -
I n t y r e I r o n C o m p a n y (T a h a w t i s Club) o n
the. c a s t . N o trac t b e l o n g i n g t o the s t a t e
h a s b e e n s o e x a m i n e d , a l t h o u g h s i m i l a r
s t u d i e s s h o u l d h a v e b e e n e x t e n d e d l o n g
a g o o v e r t h e w h o l e a r e a of t h e fores t pre ­
serve , for t h o y f u r n i s h t h e o n l y r e l i a b l e
b a s i s for t h e in troduct ion o n t h e g r o u n d of
p r a c t i c a l f o r e s t r y or c o n s e r v a t i v e lumber*'
ing, In t h i s c a s i s y n o n y m o u s t e r m s . S o f a r
a s I a m a w a r e , no one w i t h a p r a c t i c a l
k n o w l e d g e of f ore s t ry ha3 e v e r b e e n a s s o ­
c i a t e d w i t h t h e m a n a g e m e n t of t h e N e w
Y o r k s t a t o f o r e s t l a n d s .

"In March , 1S91, a n a t t e m p t o n t h e p a r t
o f the F o r e s t C o m m i s s i o n t o se l l s p r u c e
f r o m t h e s t a t e l a n d s w i t h o u t a d e q u a t e re ­
s t r i c t i o n s or s a t i s f a c t o r y p l a n w a s c h e c k e d
b y a publ ic protes t . T h e w i d e s p r e a d d i s ­
t r u s t of t h e m a n n e r In -which, t h e
f o r e s t p r e s e r v e w a s b e i n g a d m i n i s t e r e d
w a s c r y s t a l l i z e d by t h i s . .action o n t h e par t
of t h e c o m m i s s i o n , a n d t o It i s p r o b a b l y
d u e in l a r g e m e a s u r e t h e e n a c t m e n t d u r i n g
the s u c c e e d i n g y e a r of a c o n s t i t u t i o n a l p r o ­
v i s i o n w h i c h forb ids t h e c u t t i n g o f a n y t ree
o n s t a t e l a n d s w i t h i n t h 3 fores t p r e s e r v e .
T h i s prov i s ion , w h i l e probab ly fu l ly j u s t i ­
fied b y t h e c i r c u m s t a n c e s w h i c h led t o i t s
e n a c t m e n t , i s a d irec t c o n f e s s i o n o n t h e
par t of t h o s t a t e of i t s inab i l i ty t o m a n ­
a g e i t s f o r e s t l a n d s . N o a r g u m e n t i s r e ­
quired t o Mhow the u l t i m a t e a b s u r d i t y of
t h e p r o v i s i o n w h i c h d i rec t s t h a t m a n y
t h o u s a n d do l lars ' w o r t h of v a l u a b l e t i m b e r
sha l l a n n u a l l y be p e r m i t t e d t o r o t upori
the g r o u n d for n o o ther r e a s o n t h a n t n a t
t h e m a c h i n e r y of t h e s t a t e for m a n a g i n g
i t s proper ty d o e s not c o m m a n d t h e c o n ­
fidence of t h e people .

" T h e c h i e f n e e d s of t h e f o r e s t p r e s e r v e ,
in m y Judgment , a r e four in n u m b e r : F irs t ,
t h e abo l i t ion of t h s p r e s e n t c o m m i s s i o n ,
a n d t h e a p p o i n t m e n t of a s i n g l e - h e a d e d
c o m m i s s i o n in i t s p lace , w i i h e x p e r t s in
c h a r g e of t h r e e sub-d iv i s i ons , in a c c o r d ­
a n c e w i t h t h e p lan o f t h e B o c n e a n d
Crocket t Club s u b m i t t e d to y o u la s t w inter ,
w i t h the p r o v i s i o n s of w h i c h I fu l ly a g r e A

"Second, t h e p r e p a r a t i o n of a fores t m a p
a n d tho descr ip t ion of t h e s t a t e fores t s ,
a n d t h e publ i ca t ion of a s i m p l e a n d c o m -

fi r e h e n s i v e w o r k i n g p l a n o r s y s t e m of
u m b « r l n g a s a m e a n s of f a m i l i a r i z i n g the

publ ic w i t h t h e w a y in w h i c h t h e y c a n be
s a f e l y a n d a d v a n t a g e o u s l y m a n a g e d .

"Third, t h e acqu i s i t i on of ai l s m a l l ho ld­
i n g s e n c l o s e d by t h e b o u n d a r i e s of s t a t o
l ands . N o o ther form of t r e s p a s s Is s o s a f e
for the t r e s p a s s e r a n d s o difficult t o p r e ­
v e n t a s t h a t w h i c h r e s t s for Its e x c u s e
u p o n s u c h Inferior h o l d i n g s w i t h b o u n d a r i e s
BO o f t e n v e r y i l l -defined. P u r c h a s e b y t h e
s t a t e c f v e r y l arge t r a c t s , c er ta in to be
p r o t e c t e d by the ir p r e s e n t o w n e r s , i s of
far l e s s Importance t h a n m a n y o ther m e a s ­
ures , a n d m a y s a f e l y be deferred.

" F o u r t h , the repea l of t h o c o n s t i t u t i o n a l
a m e n d m e n t a n d t h e in s t i tu t ion of a p r a c ­
t ica l s y s t e m of m a n a g e m e n t , un-.ier w h i c h
the v a r i o u s i n t e r e s t s of fores t , fish a n d
g a m e w o u l d b e a d e q u a t e l y s a f e g u a r d e d ,
a n d t h r o u g h w h i c h t h e s t a t e w o u l d d e r i v e
a c o n s i d e r a b l e ne t i n c o m e f r o m i t s f o r e s t
i n s t e a d of m e e t i n g a v e r y l a r g e n e t e x ­
pense .

" T h e o n l y p a r t o f t h i s p r o g r a m w h i c h
m a y p r e s e n t i n h e r e n t diff iculties, so far a s
t h e m e a n s of a c t i o n i s concerned , i s t h a t
w h i c h requ ires t h e e x e c u t i o n o f t e c h n i c a l
l o r e s t work . If t p e p l a n of t h e B o o n e a n d
C r o c k e t t Club Is (executed. It i s m y Judg­
m e n t t h a t t h e Subordinate o f t h e c o m ­
m i s s i o n e r s p e c i a l l y In c h a r g e of the A d i r o n ­
d a c k fores t shou ld not b e a t ra ined fores ter ,
for t w o r e a s o n s ; first, b e c a u s e It Is p r a c ­
t i c a l l y i m p o s s i b l e to s e c u r e a m a n of suffi­
c i ent t e c h n i c a l a c q u i r e m e n t s , jo ined t o a n
a d e q u a t e e x p e r i e n c e a n d proved a d m i n ­
i s t r a t i v e p o w e r s ; and second ly , b e c a u s e for
s o m e y e a r s the m a j o r part of t h e w o r k to
b e d e n e wi l l require e x e c u t i v e ab i l i ty first,
a n d t e c h n i c a l fores t t r a i n i n g o n l y in t h e
pc-cond p lace . T h c a e c o n d i t i o n s m a y b e m e t
f u l l y a n d e a s i l y b y a p p o i n t i n g a s in spec tor
in c h a r g e of t h e forest a m a n sk i l l ed in
q u e s t i o n s of A d i r o n d a c k land t i t l e s a n d In
t h e a d m i n i s t r a t i o n of fores t l ands , a n d b y
u t i l i z i n g t h e a s s i s t a n c e of t h e d iv i s ion o f
f ore s t ry in the U n i t e d S t a t e s d e p a r t m e n t
of agr i cu l ture for the t e c h n i c a l fores t w o r k .
T h a t d iv i s ion h a s for m o r e t h a n a y e a r
b e e n e n g a g e d in t h e p r e p a r a t i o n of w o r k ­
i n g nktr>s for p r i v a t e o w n e r s In v a r i o u s
p o r t i o n s of t h e U n i t e d S ta te s . I t i s n o w
in i t s s e c o n d y e a r of s u c c e s s f u l filrectlon
of l u m b e r i n g t h e t r a c t s of W i l l i a m C.
W h i t n e y a n d W . S e w a r d W e b b , t o g e t h e r
106.0OO s e r e s , a n d it i s e n g a g e d in t h e
preparat ion of w o r k i n g plan.- for t h e
T a h a ^ u s Club. T h e St. R e g i e F a l l s L u m ­
ber C o m p a n y a n d o ther o w n e r s of Adiron­
d a c k land, s o t h a t t h e tota l a c r e a g e w i t h
w h i c h i t Is d i rec t ly c o n n e c t e d in t h a t r e c l o n
e x c e e d s h a l f a mi l l ion acres . T h e w h o l e
b o d y o f t e c h n i c a l k n o w l e d g e of t h e A d i r o n ­
d a c k s p r u c e h a s been g a t h e r e d b y m e n
n o w a m o n g i t s m e m b e r s h i p . I t i s a l r e a d y
t h o r o u g h l y f a m i l i a r w i t h t h e prac t i ca l
p r o b l e m s t o b e so lved , and, w i t h t h e e x ­
c e p t i o n o f t h o e e n t l e m e n c o n n e c t e d w i t h
Cornel l U n i v e r s i t y , it n u m b e r s a m o n g i t s
m e m b e r s h i p n e a r l y e v e r y pract i ca l f ore s t er
n o w a t w o r k a t forestry' in t h e U n i t e d
S t a t e s , s o f a r a s I a m a w a r V

During these Spring months, everyone is threatened with many
complaints and diseases. These months allure to exposure, over­
work and risk of health. Prudent people take advantage ,of the
marvelous invigorating power of

PAINE'S CELERY COMPOUND
R e l l s l o u a S e r v i c e . T o - M o r r o w .

(In order to assure publication notices for ihit
department should be left at Times office on or
befcre Friday.)

PRESBYTERIAN.
—Woodsld-* Presbyterian Church, Iron Work*,

Rev, Arttur H. AUtn. pastor; Services at 10:30
a. in. and 7:30 p. ni.

-Third Presbyterian Church. Albla, Rev. Wll-
11cm Parker, minister: Pleaching services at 10:30
a. m. and 7:30 p. m.

—Bethany Presbyterian Chapel, comer of Eagle
and Fifteenth Streets. A. E. Bradt. Superintendent:
Sunday school at 2:30 p. m.

—First Presbyterian Church, corner of First and
Coi'Rress Streets.. Rev. T. P. Sawin, D. D.. pastor:
Services at 10:30 a. m. and 7:30 p. m.

—Ninth Presbyterian Church, corner Fifth Ave­
nue and Jay Street, Rev. Geotxe Dugan, pastor:
Services at 10:30 a. m. and 7:30 p. m.

—Liberty Street Presbyterian Church, between
Third and Fourth Streeta, Rev. Jtmes M. Boddy,
pastor: Services at 11 ft. in. and 6 p. ni.

—Park Presbyter!n« Church, Second Street, "be­
tween Washington and Adams Streets. Rev. Donald
MacGrejror, pistcr: Servicee at 10:30 a. m. and
7:30 p. m.

Tfiislj-liwli I Presbyterian Chorcb, comer of
First Strict and Fifth Avenue. Lansin«;hurfrh. Rev.
Gtorgc Fairlee, pastor: Services at 10:30 a. ui.
and 7:30 p. in.

—Second Street Presbyterian Church, between
Congress and Ferry Streets: Service* at 10:30 a. m.
»-nd 4:30 p. m. Preaching by Rev. C. S. Stowltts,
D. D., of Albany. N. Y.

—United Presbyterian Church, Fifth Avenue. n»ar
Broadway: Rev. R. D. Williamson, pastor: Serv­
ices at 10:30 a. m. and 7:30 p. m. Oonimunlou la
cocncction with the morning service.

—Oakwood Avenue Presbyterian Church, corner
of Hoosick and Tenth Streets. Rev. William H.
Sybrandt, pastor: Service at 10:30 a. m. and 7:30
o. m. Evening subject: "Human Models."

— Memorial Presbyterian Church, Pawling Avenue,
Rev. William Reed, D. D., pastor: Services at
10:30 a. in. «-nd 7:30 p. m., with preaching In the
n orning by the pastor and In the evening by Rev.
George Fairlee.

—Second Presbyterian Church. Fifth Avenue, near
Fulton Street. Rev. Hector Hall. D. D., pastor:
Services at 10:3O a. m. and 3:30 p. m. Morning
subject: "How Famous Achievements of WorH-
Oonctrument Are Commemorated." Communion,
service In the afternoon.

. METHODIST.
—Fifth Avenno Methodist Church, Rev. P. L.

Dow. pastor: Serrlces at 10:30 a. m. and 7:30
p. m.

- A . M. E. Zlon Chorcb, Seventn Avenue, Rev.
Adam Jackson, pastor: Services at 10:45 a. m. and
7:45 p. m.

—Memorial Methodist Church, Sycaway, Rev.
Fllsha J. Guernsey, B. D., pastor: Services «t
10:30 a. m. and 7:30 p. m.

—Grace Methodist Church, SUtb Aver.ue, above
Dcuw Street.* Rev. J. B. Armstrong, pastor:
Services at 10:30 a. m. and 7:30 p. m.

-German Methodist Episcopal Church, Stato
Street, between, Fifth and Sixth Avemiee, Rev.
Henry Vollberg, pastor: Seivicea at 10:30 . . m.
end 7:30 p. ni.

—State Street Methodist Church, ' Rev. Andrew
Gillies, pastor: Services at 10:30 a. in. and 7:30
o. m. Communion In tbe morning. Evening sub­
ject: "Measure For Measure."

—Tbe Methodist minister, will meet at the State
Street Methodist Church Monday at 10:30 a. m. for
the annual meeting of the Troy Conference His­
torical Society. Rev. B. Hawley, D. D., will pre-
alde.

—Third Street Methodist Church, Third and Madi­
son Streets. Rev. W. T. Lewis. D. D., pastor: Serv­
icer at 10:30 a. m. and 7:30 p. m. Morning sub­
ject: "Powers of the Invisible." Evening bUbject:
••From Moab to a Mansion."

—Trinltv Methodist Church. Thirteenth Street.
Dear Congress, Rev. W. H. Washbnrne, V. D., pas-
tor: Sen-ices at 10:30 a. m. and 7:30 p. m. Morn­
ing subject: "The Lest Words of Jesus." EveDlng
bubject: "John Wesley—His Death."

EPISCOPAL.

m. Vespers at 3:30 at 7, 8:10. 0:45 and 10:30 a.
p. m. Sermon at 10:30 a. in,

CHRISTIAN SCIENTIST.
-F irs t Church of Christ. Scientist, junction River

Sthet . Tr.-iy, and Second Avenue, Lansingburgb: .
Sunday services at 10:45 a. m. and S p. m. Losaon 1 •^acrument
sermon at both services: "Substance." Next
Wednesday evening there will bo a meeting at 8
o'clock.

TEMPERANCE.
e

—The temperance meeting Sunday afternoon at
3:30 o'clock at the Temixnance rooms, corner River
Street and Bridge Avenue, will be addressed by
Levi Hoag of New York.

MISCELLANEOUS.

-Union Gospel Mission, 8 State Street: Meetings
every -night at 8 o'clock.

—Thirteenth Street Union Chapel, corner 'of
Jacob and Thirteenth Streets: Sunday school at
2:30 p. m. Preaching at 3:45 p. n». by Rev, Albert
E. Filch of Rensselaer.

—The Swedish Evangelical Mission Church, Wot-
kyns Hall, corner First ami Congress Streets. Key.
D. Lunquist. pastor: Meetings every Sundt.y at 5
D. m. Sunday school at 4 o'clock.

—Four-Fold Gospel Chapel. 3337 Sixth Avenne. I
Troy. S. M. C. Musgrove. leaner: 10-30 a. m. |
Mble e"f(Hiy; • p. m.. Sunday school; 3:30 p. m.
bible reading; 5 p. m.. prayer and testimony.

LANSlNdBURGH.
—First Presbyterian Church, Third Avenue, npar

Fifteenth Street. Rev. Charles H. Walker, pastor:
Services at 10:30 a. m. and 7:30 p. m.

—lleddlng Methodist Church. Fifth Avftme. be­
tween Fourth and Fifth Streets, Rev. V. L. Decker,
castor: Services at 10:30 a. m. and 7:30 p. m

—Olltet Presbyterian Church, corner of Third
Avenue and Twcnty-flrst Street: Servi-es at 10:30
a. m. and 7:30 p. m.. with preaching by Rev, Us
M. Derrick, r

—Lutheran Church of the Redeemer. Third Ave­
nue, between Eleventh snd Twelfth Streets, R«v.
Stmuel G. Flnckel, pastor: Services at 10:3o a. nu
and 7:30 p. m.

—Millis Memorial (Baptist! Church, Fourth Ave­
nue, between Sixteenth and Seventeenth Streets,
Rev. W. N. Thomas, pastor: Services at 10:30 s.
m. end 7:30 p. m.

—Church of Christ, In the rid Youug Men's Chris-
tL;n Association Hall, 651 Second Avenue. R,,)*»'-
Stetenson, minister: At 10:30 a. m. preschinf and I
con n UII'I.U. At 7:30 p. in. song service and
preaching.

—Trinity Episcopal Church, corner Fourth Ave­
nue and Fifteenth Street. Rev. C. M» Nlckerann.
D. D.. rector: Holy communion at 7:30 a, m.
Morning prayer end sermon at 10:30 o'clock. Eve­
ning prayer and sermon at 7:30 o'clock.

." T' . . • ' . , , , ' . J

Street. Rev. E. Bayard Smith, rector: Service, s i
10:30 a. ID. and 7:3o p. ra. Holy COEJ nunlon SB
tbe first Sunday at 10:30 a. m.

—First Avenue Methodist Church, corner of Four­
teenth Street, Rev. 0. W. Rowley, Ph. D.. DAttoT:

the Lord's tupper at 10:30 a. s i .
Preachlngi at 7:3o p. m. by tbo'pastor. Subject:
"Our Supe»»tltlous Neighbor."

—St. Andrew's Chapel. Ninth Avenue, Between
Twenty-third and Twenty-fourth Sin-ets, Rev. 3.
O, Dnicra, rector: Services at 10:30 a. m. every
Sunday. Evenltig service at 7:30 o'clock first Sun-
dav in (nonth. Communion second Sunday IS
month,

—Third Avenue Methodist Church, corn°r Twenty-
first Street, Rev. Edwin Genge, pastor: Services
at 10:30 a. m. snd 7:30 p. m in the morning t h .
an rament of the L.rd's supper snd rece|»tlon ot
members. Eveni.g subject: "Jacob's Vint Nlgst
From ifptae." tbe third of the series of aennoos
on 'Young Men of tbe Bible."

GREF.N ISLAND.
— Presiiyterian Church, Rev. J. J, Hennlng, pas­

ter: Services at lu:30 a. m sod 7:30 p. m.
- Metliodist KMSOS^SU Church of Green lalsnd.

Rev. Eugene Wiseman, pastor: Seivices at 10:3d
a. m. at,d 7:30 p. St.. with preaching by the pastor.

—St/ Mark's Church. Hudson Avenno, opposite
Clinton Street, Rev It. J. Ailler. rector: Service,
with rermnn at 10:30 a. m. and 7:30 p. m. .Holy
communion first Sunday In tbe m< nth.

"WATERFORD.
—Presliytorian Church, comer Third and Division

Stieets, Rev. Robert Welsted Beers, pastor: Serv­
ices at 10:30 a. m. and 7:30 p. m.

. » 77
breaks up

• •

WATERVLIEl. -

» T i t l e . I n t h e W a r .
(Scuth African Corr. Boston Transcript.)

N e v e r , p e r h a p s , in m o d e r n h i s t o r y h a v e
s o m a n y roya l a n d t i t led p e r s o n a g e s t a k e n
their p l a c e s a t t h e front . In a l i s t of offi­
c e r s s e r v i n g i n S o u t h A f r i c a e p p e a r t h e
n a m e s of Prince. Chr i s t ian Vic tor , c a p t a i n
of the K i n g ' s K o y a i Rifles, a n d g r a n d s o n
o f t h e queen . P r i n c e A l e x a n d e r o f T e c k
*:f t h e S e v e n t h H u s s a r s , P r i n c e A d o l p h u s
of t h e L i f e G u a r d s a n d P r i n c e F r a n c i s of
t h e F i r s t D r a g o o n * are h e r k i n s m e n . Lord
E d w a r d Cecil , w h o is w i t h Colonel P o w e l l
a t M a f e k i n g , i s a n e p h e w of Lord Sa l i sbury .
L o r d Ta lbo t , m a j o r o f th© E l e v e n t h H u s ­
s a r s , la a bro ther of t h e duko of N o r ­
folk. A s o n of Lord G e o r g e H a m i l t o n i s
w i t h the n a v a l c o n t i n g e n t . L o i d K e r r y ,
l i e u t e n a n t o f Grenadiers , n o w in ac t ion u n ­
der Lord M e t h u e n , a n d Lord Filasmaurice,
l i e u t e n a n t of t h e Firs t D r a g o o n s , a r e s o n s
of Lord L a n s d o w u e . T h e lord l i e u t e n a n t
of Ire land h a s a s o n in t h e T e n t h H u s ­
s a r s . C a p t a i n W y n d h a m , S i x t e e n t h
L a n c e r s , a h e r o of L a d y s m l t h . i s a b r o t h e r
o f G e o r g e W y n d h a m . Lieut . A k e r s
D o u g l a s o f t h e H i g h l a n d e r s i s a non of
the c o m m i s s i o n e r of w o r k s . L i e u t e n a n t
I » n g S c o t s G r e y s , i s « - s o n o f the m i n ­
i s t er of agr i cu l ture . T h e d u k e o f D e v c n -
bhire had t w o n e p h e w s a t t h e front . L i e u ­
t e n a n t E g e r t o n . R. N . , kil led at L a d y ­
s m l t h , a n d Capta in C a v e n d i s h , G r e n a ­
dier G u a r d s . T h e d u k e of P o r t l a n d
h a s t w o b r o t h e r s In t h e w a r . Lord
C h n r l e s Benttck , w o u n d e d a t M a f e k i n g .
and Lord W i l l i a m Tieutick. If w e l e a v e t h e
m i n i s t r y for t h e a r i s t o c r a c y , the l i s t w o u l d
run i n t o hundreds . O n e t h i n g «s s ignif i ­
c a n t ; t h e a b o v e n a m e d officers h a v e n o t
^ e * n - ^ u , V ' l e d , n t o "I*1* p o s i t i o n s t h e y c a n ­
n o t fill, tout a r e s e r v i n g in t h e r e g u l a r
rostur w i t h the ir r e g i m e n t s . T h e p r e f e r m e n t
o f favored s o n s is barred by S a n d h u r s t .
T h e s e e o n s o f n o t a b l e s a r e a t

—Free Church of the Ascension. Congress Street,
Ida H1U, Rev. lames Caird. rector; Morning serv­
ice at 10:30 o'clock. Evening service at 7:30
o'clock.

—Churcb of the Holy Cross, Rev. E. W. Babeock,
rector: Sunday aervlce—holy communion at 8 a.
in., except tbe first Sunday in the month. Morn­
ing prayer and eermon V. 10:39 o'clock. Evensong
at 5 o'clock.

—St. Paul's Church. Third and State Streets.
Rev. Edgar A. Enos. rector: Services Sunday at
10:30 a. m. and sermon; 7:45 p. m., night servlo .
Holy communion at 8 a. m. every Sunday and at
10:30 a. m. services first Sunday In the month.

— St. John's Church, coram of First and Liberty
Streets. Rev. H. R. Freeman, ractor: Moroln^
service and aern-on at 10:30 o'clock. Evening
service at 7:C0 o'clcck. Holy communion first Sunday
of month at 10:30 a. m.; third Sunday of month
at 8 a. ra..

—St. Barnabas' Church, corner Mount and Middle-
burgh Stroe'a, Rev. George A. Holbrook. rector:
Sunday services—Low celebration at 7:30 a. m.
Matins and choral celebration at 10:30 a. m. Even­
song at'd catechising at 3:30 o'clock. Night service
(choral) at 7:30 o'clock.

—Christ Church. Fifth Avenne, belorw Jacob Street:
Morning service and sermon at 10:3o o'clock. Eve­
ning aervlce aud *ermon at 5 o'clock. Rev. Dr.
Leonard Richardson will conduct the services to­
morrow. Holy communion on tbe first Sunday of
tbe month and tbe high festivals at 10:30 a, m.

—St. Lake's Onurcb, Junction of First and Fourth
Streets. Iron Works, Rev. William F. Persona,
rector: At 8 a. m. celebration of tbe bolv com­
munion; at 10:30 a, m. morning prayer, litany and
sermon, except en tbe first Snnday of the month,
when there ia a celebration ot tbe holy communion;
at 7:30 p. m. evening prayer and sermon.

BAPTIST.
—Second Baptist Church. Congress Street, Ida

H'll Bev. W. J. Qutncy. pastor: Service, ut 10:3t>
a. m. un-1 7:30. p. m.

—Sixth Avenne Baptist Church, corner First
Street and Sixth Aienue. Rev. M. B. Russell, pas­
ter: Morning worship at 10:30 o'clock, and evening
vuishlp at 7:30 o'clock.

—First Baptist Chuich. Third Street, next Citv
Hall. Rev. George P. Perry, pastor: Services at
10:80 a. m. and 7:30 p. m. Evening subject: "The
Dread of Death." the first sermon in a series en­
titled "Thoughts of tbe Hereafter."

- Fifth Avenue Baptist Church, corner Fifth Ave­
nne and Fulton Street. Rev. L. J. Dean, pastor:
Services at 10:30 a. m. and 7:30 p. m., with
precching by the paator. In the morning com­
munion. Evening subject: "One of the Beati­
tude.." c

UNITARIAN.

—Cnlturian Church, comer of Fourth and State
Streets. Rev. R. H. Greaves, minister: Services at
10:30 a. m. and 7:45 p. m. Morning subject:
"The Relation of Study to Inspiration." Evening
subject: "Tbe Real Schismatic-.." Class in ethics
of current event, at noon. Discussion on "The
Morality of the Drama."

UNIVERSALI8T.
—Cnlveraallat Church. Fifth Avenue, between

State Street and Broadway: Bev. Dewia Edwin
Pease of New York will preach morning and eve­
ning. Morning subject: "On Galilee." Evening
subject: "Sound Speech."

CHRISTIAN.

—Church of Chritt. eomer of River and Jay
Streets. Rev. George B. Tovnaend, pastor: Services
at 10:30 a. m. and 7:30 p. m.

ENGLISH LUTHERAN.

—First English Lutherea Cnnrcb. Sixth Avenue,
above Glen Avenue. Rev. Horace M. Oberholtrr-r,
pester: Services at 10:30 a. m. and 7:80 p. in.

GERMAN LUTHERAN.

—South Reformed Church. Fifth Avenue, near
Sixth Street: Services at 10:30 a. m. and 7:30 p. m.

—St. Gabriel's Chapel, Fifth Avenue, near Sixth
Street: Holy commu.iou on tbe third Sunday at
8 a. m.

-First Presbyterian Church. Twenty-third Street.
Rev. Lansing Van Aakeu, pestor: Servlcca at 10:30
a. m. and 7:30 p. m.

— North Rearmed Gnurch, -orner of First Avenue
and Flft*eeuth Street: Preaching morning and eve­
ning by Rev. F. R. Marvin.

—Jermain Memorial Church, corner Fifth Avenue
snd Sixth Street. Rev. A. R. Olney. D. D., pastor:
Services at 10:30 a. m. and 7:30 p. m.

—First Baptist Chnrch, corner ^tkt^enth Street
snd Third Avenue, Rev. E. H. XVmrad, pastor:
Services at 10:30 a. ni. and 7:30 p. ni.

—Trinity Church. First Avenue, near Fourteenth

GRIP
Colds that hang on.

" S E V E N T Y - S J J V E N " b r e a k s
Co lds t h a t h a n g on,

u p hard
k n o w n aa s t u b b o r n

Grip.
"77" re s tore s the checked c ircu lat ion (In­

d ica ted b y a chill or sh iver) , s t a r t s t h e
blood c o u r s i n g through t h e ve ins , a n d
b r e a k s u p a f re sh Cold in o n e d a y .

White and Gold.
Dr. Humphreys" Manual , Edit ion de L u x e ,

mai led free. * T e l l s about t h e care , t r e a t ­
m e n t a n d c u r e of the sick. A c h a p t e r
e spec ia l l y on the D i s e a s e s of Children.

Bumpbreys' Homeopathic Medlclae Co., Cor. WU-
lltm and John Sts.. N. Y.

a

Registered by
U. S, Patent Office

"ESPECIALLY
THE

BUFFALO
LlTHIA WATER

of Virginia,^
S p r l n g a Noa. 1 s n d %.

For. Albuminuria
AMD

Brighfs Disease,
CHRONIC AND ACUTE.

S a m u e l O. L. Potter , A.M., M.D., M.R.C.P . , London, Professor of
the Principles and Practice cf Medicine in ike College of Physicians and
Surgeons, San Francisco, a r e c o g n i z e d a u t h o r i t y w h e r e v e r m e d i c a l s c i e n c a
i s k n o w n , i n h i s h a n d b o o k o f P h a r m a c y , M a t e r i a M e d i c a a n d T h e t a p e u «
t i c s , u n d e r h e a d o f A L B U M I N U R I A , p a g e 6oo, 7 t h e d i t i o n , I n t h e c i t s *

tt«.<<re1»....BuFFAU) L1TH|ilWArER gSJJSJft
Under head of CHRONIC BRIOHTS DISEASE, page 601, same edition, la

tbe citation of remedies, he says: "Mineral Waters.

ESPECIALLY THE BUFFALO LfTHJA WfflTB
of Virginia, which has many advocates."

Dr. Alfred L. Loom is, Professor of Pathology and Practical Medicine m
- the Medical Department of the University of New York :

"SSS BUFFALO L I T H I A Vftrra fte
,taSiWrS£2,5

j Hie Kidneys, occurring In Gouty and Rheumatic subjects with
marked benefit."

Dr. Wl

"A Veritable Antidote."
Illlam H. Drummond, Professor of Medicalfurisprudenu. Bishop's

University, Montreal, Canada: "In the Acute and Chronic Nephritis

- S t .
Wais.
p. n».

—St.

Panl'a Church. River Street, Rev. A. F.
pastor: Service, at 10:30 a. m. and 7:39

GERMAN EVANGELICAL.
Paul's Church, corner Seventh and

paator
Fulton

Preaching at e i t h e r flshtinr b r a v e l v a n d patr io t i ca l ly for I Streets, Bev. Edward Lena
t h e h o n o r o t o ld K n a l a n d and for l iberty , o r 1 1 0 :*> a. • . sy the jasto,
In f u r t h e r a n c e o f t h e frame o f - territorial I , ROMAN CATHOLIC.

of n Uou« Albion, a c c o r d i n g to f - S t Peter*. Church, ©wner Fifth J
t h e po int of v i e w . notion Street. Rev. ioiia Walsh

Ifth Aveo
, pester:

and

[BRIGHT'S DISEASE], of Gouty and Rheumatic Origin, as
in the graver Albuminuria p- J L L J L I I T U I H I I I m v D *° *ct
of Pregnancy, I have found WiltfUAJ L I T l T l / a H A a U l u s
VERITABLE ANTIDOTE, and I know of NO OTHER NATURAL,
AGENT POSSESSING THIS IMPORTANT QUALITY."

Dr. E. C. Laird, Resident Physician, Hot Springs, N. C.
"Blight's Disease la every f l m n i s n g% | I T U 1 a inr_ja **" in
stage and form is benefited t>y D U I T J I I U U I T U A I f f U t J f . mulJ
cases large amounts of albumen, epithelium, hyaline and granular
casts entirely disappear from the urine under its action, while in
those whose kidneys are too tar gone to hope for permanent benefit,
all those distressing symptoms are ameliorated In an astonishing
degree. In Albuminuria of Pregnancy I know of no remedy at all
comparable to this water."

BUFFALO L I T H I A WATER U f°r ••̂ by °"x»" »&* Dru„i.u f.n.r»uy.
T e s t i m o n i a l s w h i c h d e f y a l l i m p u t a t i o n o r q u e s t i o n , s e n t t o a n y a d d r e s s .

PROPRIETOR, BUFFALO LITHIA SPRINGS, VIRGIRU.
Springs are open for guests from June iSth to Oct. 1st.

. They sr . reach**! frow sil (Uiwatosa over Uw U a t . l l t Divfeloa of 1

i L m

Untitled Document

file:///C|/Documents%20and%20Settings/Administrator/Desktop/hello.html2/18/2007 11:01:03 AM

Thomas M. Tryniski
309 South 4th Street
Fulton New York
13069

www.fultonhistory.com

http://leaiii.il
http://cit.es
http://Ver.es
http://instar.ee

