

 [image:]

 The Project Gutenberg eBook of The Handy Cyclopedia of Things Worth Knowing

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Handy Cyclopedia of Things Worth Knowing

Author: Joseph Triemens

Release date: December 26, 2006 [eBook #20190]

Language: English

Credits: Produced by Don Kostuch

*** START OF THE PROJECT GUTENBERG EBOOK THE HANDY CYCLOPEDIA OF THINGS WORTH KNOWING ***

[Transcriber's Notes]

This is one of the first books I remember reading as a child. Some of

the items are thoughtfully written, like how to write checks. Many

others are just rumors or careless opinions. Some are "racy" ads. Many

articles are lead-ins to the advertisements. Whatever their truth, they

are interesting reading, calculated to draw the attention of drug store

customers of 1910.

The text of the advertisements have been reproduced along with the

accompanying graphics. Correct grammar and punctuation has been
sacrificed

to preserving the original format of the ads.

"Mother's Remedies, Over One Thousand Tried and Tested
Remedies from Mothers

of the United States and Canada" (Gutenberg EText 17439) is a book for a

similar audience, but without advertisements.

Here are the definitions of some unfamiliar (to me) words.

aperients

 Laxative.

averment

 Assert formally as a fact.

biliousness

 Peevish; irritable; cranky; extremely unpleasant or distasteful.

bill of attainder

 Legislative determination imposing punishment without trial.

bodkin

 Small, sharply pointed instrument to make holes in fabric or
leather.

carnelian

 Pale to deep red or reddish-brown.

catarrhal

 Inflammation of a mucous membrane, especially of the respiratory

 tract, accompanied by excessive secretions.

cholera morbus

 Acute gastroenteritis occurring in summer and autumn; symptoms
are

 severe cramps, diarrhea, and vomiting.

conspectus

 General or comprehensive view; survey; digest; summary.

copperas

 Ferrous sulfate.

cumulation

 Accumulation, heap, mass.

diathesis

 Constitutional predisposition.

disseised

 Dispossess unlawfully or unjustly; oust.

emercement (amercement)

 Fine not fixed by law; inflicting an arbitrary penalty.

emoluments

 Payment for an office or employment; compensation.

Erebus

 Greek Mythology; the dark region of the underworld through
which the

 dead must pass before they reach Hades.

erraticism

 Deviating from the usual conduct or opinion; eccentric; queer.

histologist

 One who does anatomical studies of the microscopic structure of
animal

 and plant tissues.

impecuniosity

 Having little or no money; penniless; poor.

indurated

 Hardened; obstinate; unfeeling.

inheres

 Inherent or innate.

intendent

 Title of various government officials or administrators.

Irondequoit

 Town of western New York on Lake Ontario and Irondequoit Bay,
near

 Rochester.

lees

 Sediment settling during fermentation, especially wine; dregs.

luxation

 Displacement or misalignment of a joint or organ.

Marque (letter of)

 Commission granted by a state to a private citizen to capture and

 confiscate the merchant ships of another nation.

meerschaum

 Fine, compact, usually white clay-like mineral of hydrous
magnesium

 silicate, H4Mg2Si3O10, used for tobacco pipes, building stone and

 ornamental carvings. Also called sepiolite.

Orfila

 Mathieu Orfila (1787-1853). Chemist, founder of toxicology.

pearlash

 Potassium carbonate.

prosody

 Study of the metrical structure of verse.

Prussian blue

 Dark blue crystalline hydrated compound, Fe4[Fe(CN)6]3.xH2O;
ferric

 ferrocyanide.

putrescible

 Liable to decay or spoil or become putrid.

quassia

 Shrub or small tree of tropical America, Quassia amara. Prepared
form

 of the heartwood, used as an insecticide and in medicine as a
tonic to

 dispel intestinal worms

quoits

 Game; player throws rings of rope or flattened metal at an
upright

 peg, attempting to encircle it or come as close to it as
possible.

rotten stone

 Porous, lightweight, siliceous sedimentary rock; shells of
diatoms or

 radiolarians or of finely weathered chert, used as an abrasive
and a

 polish.

saltpetre

 Potassium nitrate, KNO3.

sciatica

 Pain extending from the hip down the back of the thigh and
surrounding

 area.

spatulate

 Shaped like a spatula; rounded like a spoon.

sustension

 Sustaining.

Tete d'armee

 Head of Army.

theine

 Caffeine.

towardliness

 Apt to learn; promising; docile; tractable; propitious;
seasonable.

[End Transcriber's Notes]

Every Purchase

Save You Money

AT

THE CENTRAL

Save money on your Drug Store Merchandise by buying at the Central. We

carry everything in Drugs Toilet Article, Rubber Goods, Sundries,

Candies, Cigars, etc.

You will be surprised at our low prices and quick service and pleased

with our complete stocks.

We carry a complete line of Burke's Home Remedies. Burke's Home Remedies

are sold under the Money
Back Guarantee.

3 STORES IN DETROIT

CENTRAL DRUG CO.

Main Store 219 Woodward Ave.

Branch Stores

89 Woodward Ave. 153 Grand River Ave.

Detroit, MICH

The Handy Cyclopedia

Of

Things Worth Knowing

A Manual of Ready Reference

Covering Especially Such Information

Of Everyday Use as is often

Hardest to Find When

Most Needed

"Inquire Within About Everything"

For alphabetical index see page 277

CHICAGO

ALBERT J. DUBOIS

1911

Copyright. 1911, by Joseph Trienens

TO OUR PATRONS

This little book is presented to you to evidence our appreciation of

your patronage. We trust you will examine its contents closely, for you

will find within its covers many things that will prove entertaining,

instructive and useful.

It is new and up-to-date and has been expressly compiled for our

patrons. Only matter of real interest and value has been included in its

pages.

It is a general experience that answers to those questions which arise

most often in every-day life are hardest to find. Information on

practical subjects is usually just beyond your reach when it is most

desired. You will use this little book every day when you "want to

know."

It is equally valuable to all classes, men as well as women; to workers

generally as well as people of leisure. It is the book for the busy

housekeeper as well as the woman of fashion.

We shall feel amply repaid for the painstaking labor, care and expense

which we have bestowed upon this little volume if its constant utility

to you more firmly cements your good will to our establishment.

Just a few words about the advertisements. They are from concerns of

established reputation whose products we freely recommend with full

confidence that they are the best of their respective kinds. The index

to the advertising section is on pages 5 and 6.

Sincerely yours,

THE CENTRAL DRUG CO.

INDEX TO ADVERTISEMENTS

For index of general contents see page

Abilena Mineral Water

Albany Chemical Co

Aleta Hair Tonic

Alexander's Asthma Remedy

Allen's Cough Balsam

Ankle Supports

Arch Cushions

Astyptodyne

Athlophoros

Australian Eucalyptus Globulus Oil

Bath Cabinets

Blair's Pills

Blood Berry Gum Page facing inside back cover

"Bloom of Youth," Laird's

Blue Ribbon Gum

Blush of Roses

Bonheim's Shaving Cream

Borax, Pacific Coast

Borden's Malted Milk

Brown's Asthma Remedy

Brown's Liquid Dressing

Brown's Wonder Face Cream

Brown's Wonder Salve

Bryans' Asthma Remedy

Buffalo Lithia Springs Water

Buffers, Nail

Burnishine

Byrud's Corn Cure

Byrud's Instant Relief

Cabler's (W. P.) Root Juice

Calder's Dentine

Carmichael's Gray Hair Restorer

Carmichael's Hair Tonic

Celery-Vesce

Chavett Diphtheria Preventive

Chavett Solace

Chocolates and Bon Bons

Coe's Cough Balsam

Consumers Company

Corsets

Coupons

Crane's Lotion

Crown Headache Powders

Daisy Fly Killer

"Dead Stuck" for Bugs

Delatone

Dennos Food

Digesto

Dissolvene Rubber Garments

Downs' Obesity Reducer

Drosis

Duponts Hair Restorative

Dyspepsia Remedy, Graham's

Elastic Stockings

El Perfecto Veda Rose Rouge

Empress Hair Color Restorer

Empress Shampoo Soap

Euca-Scentol

Femaform Cones

Golden Remedy for Epilepsy

Golden Rule Hair Restorative

Goodwin's Corn Salve

Goodwin's Foot Powder

Gowans Pneumonia Preparation

Graves' (Dr.) Tooth Powder

Gray's Ointment

Great Western Champagne

Grube's Corn Remover

Guild's Asthma Cure

Harvard Athletic Supports

Heel Cushions

Hegeman's Camphor Ice

Hill's Chloride of Gold Tablets

Hoag's (Dr.) Cell Tissue Tonic

Hollister's Rocky Mountain Tea

Hot Water Bottles

Hydrox Chemical Company

Hygeia Nursing Bottles

I-De-Lite

Irondequoit Port Wine

Jetum

Jucket's (Dr.) Salve

Karith

Kellogg's Asthma Remedy

Knickerbocker Spraybrushes

Kondon's Catarrhal Jelly

Kumyss, Arend-Adamick

Lemke's (Dr.) Golden Electric Liniment

Lemke's (Dr.) Laxative Herb Tea

Lemke's (Dr.) St. Johannis Drops

Leslie Safety Razors

Louisenbad Reduction Salt

Lune de Miel Perfume

"Lustr-ite" Toilet Specialties

Luxtone Toilet Preparations

Mando, Depilatory

Manicure Goods

Mares Cough Balsam

Martel's (Dr.) Female Pills

Marvel Syringes

Mayr's Stomach Remedy

"Meehan's" Razor Stropper

Mey's Poultice

Mixer Medicine Company

Mt. Clemens Bitter Water

Musterole

Nardine

New Bachelor Cigars

Noblesse Toilet Preparations

Obesity Gaveck Tablets

Obesity Reducer, Downs'

Olive Oil

Orange Blossom

Orangeine

Ordway (Dr. D. P.) Plasters

Oriental Cream

Orthopedic Apparatus

Palmer's Perfumes

Paracamph

Peckham's Croup Remedy

Perry Davis Painkiller

Physiological Tonicum

Pinus Medicine Co.

Piso's Remedy

Planten's Capsules

Plexo Toilet Cream

Poland Water

Pozzoni's Complexion Powder

"Queen Bess" Perfume

Rat-Nox

Razor Stropper, "Meehan's"

Razors

Rex Bitters

Riker's Tooth Powder

Roachine

Rossman's Pile Cure

Saliodin

Salted Peanuts

Salubrin

Samurai Perfumes

Sandholm's Skin Lotion

Sanford's Inks

"Sanitas," Disinfectant

Scheffler's Hair Colorine

Seguin et Cie

Sharp & Smith

Shoes for the Lame

Shoulder Braces

Simplex Vaporizers

Skidoo Soap

Soaps, Stiefel's Medicinal

Solo Rye

Sorority Girl Toilet Requisites

Sponges

Stiefel's Medicinal Soaps

St. Jacob's Oil

Strong's Arnica Jelly

Strong's Arnica Tooth Soap

Sweet Babee Nursing Bottle

Tailoring for Men

Tanglefoot Fly Paper

Toilet Paper

Tooth Brushes

Typewriters

Tyrrell's Hygienic Institute

Villacabras Mineral Water

Virgin Oil of Pine

Whittemore's Polishes

Wright's Catarrhal Balm

Wright's Rheumatic Remedy

Young's Victoria Cream

SOCIAL FORMS

Manners and Customs of Good Society

ETIQUETTE OF COURTSHIP AND MARRIAGE.

It is a growing custom in America not to announce an engagement until

the date of the marriage is approximately settled. Long engagements are

irksome to both man and woman, and a man is generally not supposed to

ask a girl to marry him until he is able to provide a home for her.

This, however, does not prevent long friendships between young couples

or a sentimental understanding growing up between them, and it is during

this period that they learn to know each other and find out if they are

suited for a life's partnership.

When a "young man goes a-courting" it generally means that he has some

particular girl in mind whom he has singled out as the object of his

devotion. A man a-courting is generally on his best behavior, and many a

happily married wife looks back on her courting days as the most

delightful of her life. At that time the woman is the object of a

devotion to which she has as yet conceded nothing. She is still at

liberty to weigh and choose, to compare her lover to other men, while

the knowledge that she is the ultimate girl that some man is trying to

win gives her a pretty sense of self-importance and a feeling that she

has come into the heritage of womanhood.

Whether it is one of the fictions about courtship or not, it is

generally assumed that a young woman is longer in making up her mind

than is the young man. When a man finds the right girl he is pretty apt

to know it, and it is his business then to start out and persuade her to

his point of view. "Neither willing nor reluctant" is the attitude of

the young girl.

Gifts and Attention.

Just what attention a man is privileged to show a young woman to whom he

is not engaged, and yet to whom he wishes to express his devotion, is a

point a little difficult to define.

If she is a bookish girl she will be pleased with gifts of books or the

suggestion that they may read the same books so they may talk them over

together. She will probably feel complimented if a man discusses with

her his business affairs and the problems that are interesting men in

their life work. When a man begins to call often and regularly on a girl

it is best to have some topic of conversation aside from personalities.

When a man is led to spend more money than he can afford in entertaining

a girl it is a bad preparation for matrimony. Courtship is a time when a

man desires to bring gifts, and it is quite right and fitting that he

should do so within reasonable limits. A girl of refined feelings does

not like to accept valuable presents from a man at this period of their

acquaintance. Flowers, books, music, if the girl plays or sings, and

boxes of candy are always permissible offerings which neither engage the

man who offers them nor the girl who receives them. This is the time

when a man invites a girl to the theater, to concerts and lectures, and

may offer to escort her to church. The pleasure of her society is

supposed to be a full return for the trouble and expense incurred in

showing these small attentions.

The Claims of Companionship.

A man cannot justly complain if a girl accepts similar favors from other

men, for until he has proposed and been accepted he has no claim on her

undivided companionship. An attitude of proprietorship on his part,

particularly if it is exercised in public, is as bad manners as it is

unwise, and a high-spirited girl, although she may find her feelings

becoming engaged, is prone to resent it. It should be remembered that a

man is free to cease his attentions, and until he has finally

surrendered his liberty he should not expect her to devote all her time

to him.

At this period it is a wise man who makes a friend of a girl's mother,

and if he does this he will generally be repaid in a twofold manner. No

matter how willful a girl may be, her mother's opinion of her friends

always has weight with her.

Moreover, what the mother is the girl will in all probability become,

and a man has no better opportunity of learning a girl's mental and

moral qualities than by knowing the woman who bore and reared her.

Engagement and Wedding Rings.

The form and material of "the mystic ring of marriage" change but

little, and innovations on the plain gold band are rarely successful.

The very broad, flat band is now out of date and replaced by a much

narrower ring, sufficiently thick, however, to stand the usage of a

lifetime. It is generally engraved on the concealed side with the

initials of the giver and the date of the marriage. The gold in the ring

should be as pure as possible, and the color, which depends on the alloy

used, should be unobtrusive, the pale gold being better liked now than

the red gold. Many women never remove their wedding ring after it has

been put on and believe it is bad luck to do so.

There is but one choice for an engagement ring, a solitaire diamond, and

clusters or colored stones are not considered in this connection. As

after the wedding the engagement ring is used as a guard to the wedding

ring, it should be as handsome as possible, and a small, pure stone is a

far better choice than a more showy one that may be a little off in

color or possess a flaw.

Correct Form in Jewelry.

On the wedding day the groom often makes the bride a wedding present of

some piece of jewelry, and if this is to be worn during the ceremony it

should consist of white stones in a thin gold or platinum setting, such

as a pendant, bracelet or pin of pearls and diamonds. If a colored stone

is preferred--and a turquoise, for instance, adds the touch of blue

which is supposed to bring a bride good luck--it should be concealed

inside the dress during the services.

As a memento of the event a groom often presents his ushers with a scarf

pin or watch or cigarette case ornamented with the initials of the bride

and groom, and the bride generally makes a similar present to her

bridesmaids of some dainty piece of jewelry. Whether this takes the form

of a pin, bracelet or one of the novelties that up-to-date jewelers are

always showing, it should be the best of its kind. Imitation stones or

"silver gilt" have no place as wedding gifts.

Wedding Customs.

There is no time in a woman's life when ceremonies seem so important as

when a wedding in the family is imminent. Whether the wedding is to be a

simple home ceremony or an elaborate church affair followed by a

reception, the formalities which etiquette prescribes for these

functions should be carefully studied and followed. Only by doing so can

there be the proper dignity, and above all the absence of confusion that

should mark the most important episode in the life of a man or woman.

Wedding customs have undergone some changes of late years, mostly in the

direction of simplicity. Meaningless display and ostentation should be

avoided, and, if a girl is marrying into a family much better endowed in

worldly goods than her own, she should have no false pride in insisting

on simple festivities and in preventing her family from incurring

expense that they cannot afford. The entire expenses of a wedding, with

the exception of the clergyman's fee and the carriage which takes the

bride and groom away for their honeymoon, are met by the bride's family,

and there is no worse impropriety than in allowing the groom to meet or

share any of these obligations. Rather than allow this a girl would show

more self-respect in choosing to do away with the social side of the

function and be content with the marriage ceremony read by her clergyman

under his own roof.

Invitations and Announcements.

In the case of a private wedding announcement cards should be mailed the

following day to all relatives and acquaintances of both the contracting

parties.

Evening weddings are no longer the custom, and the fashionable hour is

now high noon, although in many cases three o'clock in the afternoon is

the hour chosen. Whether the wedding is to be followed by a reception or

not, the invitations to it should be sent out not less than two weeks

before the event, and these should be promptly accepted or declined by

those receiving them. The acceptance of a wedding invitation by no means

implies that the recipient is obliged to give a present. These are only

expected of relatives and near friends of the bride and groom, and in

all cases the presents should be addressed and sent to the bride, who

should acknowledge them by a prettily worded note of thanks as soon as

the gifts are received or, at the latest, a few days after the marriage

ceremony.

Silver and Linen.

The usual rule followed in the engraving of silver or the marking of

linen is to use the initials of the bride's maiden name. The question of

duplicate gifts is as annoying to the sender as it is to the young

couple who are ultimately to enjoy the gifts. Theoretically, it is bad

form to exchange a gift after it has been received, but, in truth, this

is often done when a great deal of silver is given by close friends or

members of the family it is a comparatively easy matter to find out what

has already been sent and to learn the bride's wishes in this matter.

Prenuptial Functions.

After the wedding invitations are out it is not customary for a girl to

attend any social functions or to be much seen in public. This gives her

the necessary time to devote to the finishing of her trousseau and for

making any necessary arrangements for the new life she is to take up

after the honeymoon is over. Family dinners are quite proper at this

time, and it is expected of her to give a lunch to her bridesmaids. The

wedding presents may be shown at this occasion, but any more public and

general display of them is now rarely indulged in and is, in fact, not

considered in good taste.

The groom, as a prenuptial celebration, is supposed to give a supper to

his intimate bachelor friends and the men who are to act as ushers at

the marriage ceremony. The ushers are generally recruited from the

friends of the groom rather than those of the bride, but if she has a

grown brother he is always asked to act in this capacity. Ushers, like

bridesmaids, are chosen among the unmarried friends of the young couple,

although a matron of honor is often included in the bridal party.

The Bride's Trousseau.

The bride's trousseau should be finished well before the fortnight

preceding the wedding. Fashions change so quickly now that it is rarely

advisable for a bride to provide gowns for more than a season ahead. If

the check her father furnishes her for her trousseau is a generous one

it is a wise provision to put a part of it aside for later use, and in

so doing she has the equivalent of a wardrobe that will last her for a

year or more.

Custom has decreed that the bride's wedding dress shall be of pure

white, and, as the marriage ceremony is a religious one, whether it

takes place in a church or in a private house, that it shall be made

high in the neck and with long sleeves. Orange blossoms, the natural

flowers, form the trimming to the corsage and a coronet to fasten the

veil. A bride's ornaments include only one gift of white jewelry, pearls

or diamonds, from her future husband, and the bouquet he presents her.

So many awkward moments have been occasioned in wedding ceremonies by

removing the glove that brides are dispensing with wearing gloves at

this time. The bride's appearance is by no means affected by this

custom, and the slipping of the ring on the third finger of the left

hand is made simpler and thereby more graceful. The engagement ring,

which up to the time of the wedding ceremony has been worn on this

finger, afterwards serves as a guard for the wedding ring.

The Bridesmaids.

Millinery is a most important question in discussing a wedding, and we

cannot dismiss the question with the gown worn by the bride. A most

serious consideration is what the bridesmaids are to wear, and this is

generally only settled after long and serious consultation with the

bride.

It is generally agreed that all of these gowns shall be made by the same

dressmaker so that they may conform to the colors and styles decided on,

the gown of the maid or matron of honor differing slightly from the

general scheme. At a church wedding bridesmaids wear hats and carry

baskets or bouquets of flowers, but, if bouquets are carried, they

should be quite unlike the one borne by the bride. It is customary for

the bride to give her bridesmaids some souvenir of the occasion, and it

is expected that the groom provide the gloves and ties for the ushers.

Duties of the "Best Man."

The duties of the "best man" are arduous, and it is indeed wise, as it

is general, for a man to ask his best and most devoted friend to serve

in this capacity. The best man is supposed to relieve the groom of all

the details of the ceremony and to take on his shoulders all the worry

incident to its success as a social function. It is he who purchases the

gloves and ties for the other ushers and sees that they are coached in

their duties; he procures the marriage license, if that is necessary,

and has the ring ready for the groom at the critical moment. After the

ceremony he is supposed to hand the clergyman his fee, and at the same

time be in readiness to conduct the line of bridesmaids and ushers to

their carriages. He must be at the bride's home, in case there is a

wedding reception, before the principal actors in the ceremony are

there. It is he who sends the notices of the event to the newspapers,

and, if there is a formal breakfast with speech-making, it is the best

man who proposes the health of the newly-married pair and replies to the

toast in behalf of the bridesmaids. He is the one member of the wedding

party who sees the happy couple off at the station and bids them the

last farewell as they depart on their honeymoon. This is perhaps the

time and moment when his good sense and social tact is the most needed,

The foolish custom of decorating bridal baggage with white ribbon, and

of throwing a superabundance of old shoes and a rain of rice after the

departing pair, may be mitigated by a little care on his part.

MOURNING CUSTOMS.

There has been of late years a healthy revolt against the excessive use

of crepe or the wearing of mourning for an undue period. Mourning is

first of all a protection, for in these busy days and in a large city a

death affecting our acquaintances is not always known to us. If we meet

a friend wearing black we are instantly apprised that she has suffered

the loss of a near member of her family. It is easy to say under such

circumstances, "I am very sorry to see you in black," or "I am afraid I

have not heard of your loss."

For a father or mother full mourning, that is, black unrelieved by any

touch of white, is worn for a year, and at the end of that period half

mourning, consisting first of white with black, and then violet and

gray, is worn for the second year. For a brother or sister or

grandparent black is worn for six months, and then half mourning for the

six months preceding the wearing of ordinary colors. What is called

complimentary mourning, put on at the death of a relative by marriage,

consists of the wearing of black for a period of from six weeks to a

year, depending on the closeness of the personal relationship. For

instance, in the case of the death of a mother-in-law residing in a

distant city, it would only be necessary for a woman to wear black for a

few weeks following the funeral. If, on the other hand, she resides in

the same place and is a great deal in the company of her husband's

family, it would show more tact and affection on her part to refrain

from wearing colors for a longer period.

Crepe is no longer obligatory in even first mourning. Many widows only

wear the crepe-bordered veil hanging from the conventional bonnet for

the funeral services and for a few weeks afterward, when it is replaced

by an ordinary hat and veil of plain black net bordered with thin black

silk. Widows wear neck and cuff bands of unstarched white book muslin,

this being the only sort of white permitted during the first period of

mourning. Young widows, especially those who must lead an active life,

often lighten their mourning during the second year and discard it at

the end of the second year. Of course the conventional period of

mourning for a widow is three years, but, if there should be any

indication that a second marriage is contemplated, black should

gradually be put aside.

However, the discarding of mourning is no indication that a woman is

about to change her name, and the wearing of black is so much a matter

of personal feeling that a woman should not be criticised for curtailing

the conventional period.

In this country it is not the custom for young children to wear

mourning, and with men the wearing of a black band about the hat or on

the left arm is all that is deemed necessary.

A woman wearing full mourning refrains from attending the theater or any

large functions. She may properly be seen at concerts, club meetings or

lectures, and she may receive and visit her friends informally.

ETIQUETTE OF THE VISITING CARD.

The prevailing shape for a woman's card is nearly square (about 2-1/2 by

3 inches), while the correct form for a man's card is slightly smaller.

The color should be pure white with a dull finish, while the engraving,

plain script or more elaborate text, is a matter of choice and fashion

varying from time to time. It is safe to trust the opinion of a

first-class stationer in this matter, for styles fluctuate, and he

should be constantly informed of what polite usage demands.

A woman's card should always bear the prefix "Miss" or "Mrs." There is

no exception to this rule save in the case of women who have regularly

graduated in medicine or theology and who are allowed therefore the use

of "Dr." or "Rev." before the name. "Miss" or "Mrs." should not be used

in addition to either of these titles.

The card of a married woman is engraved with her husband's full name,

such as Mrs. William Eaton Brown, but she has no right to any titles he

may bear. If he is a judge or colonel she is still Mrs. James Eaton

Brown and not Mrs. Judge or Mrs. Colonel Brown.

A widow may with propriety retain the same visiting card that she used

during the lifetime of her husband, especially if she has no grown son

who bears his father's name. In that case she generally has her cards

engraved with a part of her full maiden name before her husband's name,

such as Mrs. Mary Baker Brown. In this country a divorced woman, if she

has children, does not discard her husband's family name, neither does

she retain his given name. For social purposes she becomes Mrs. Mary

Baker Brown or, if she wishes, Mrs. Baker Brown.

The address is engraved in the lower right corner of the visiting-card,

and, if a woman has any particular day for receiving her friends, that

fact is announced in the lower left corner. As a rule even informal

notes should not be written on a visiting-card, although when a card

accompanies a gift it is quite proper to write "Best wishes" or

"Greetings" on it. This is even done when a card does not accompany a

gift, but it should be borne in mind that a card message should not take

the place of a note of thanks or be used when a more formal letter is

necessary.

A man's visiting-card should bear his full name with the prefix "Mr."

unless he has a military title above the grade of lieutenant or is a

doctor or clergyman. In these cases the proper title should be used in

place of "Mr." Courtesy titles, although they may be common usage in

conversation and a man may be known by them, are best abandoned on the

visiting-card.

During the first year of marriage cards are engraved thus:

 Mr. and Mrs. William Eaton Brown

and this card may be used in sending presents, returning wedding

civilities or making calls, even when the bride is not accompanied by

her husband. After the first year these cards are discarded, and husband

and wife have separate visiting-cards.

In some communities it is not the custom for a young girl to make formal

calls without her mother. To meet this requirement the girl's name with

the prefix "Miss" is engraved on her mother's card, below her mother's

name.

It is no longer considered necessary to leave a number of cards at the

same house when calling in person or sending cards. If there are several

women members of the family one card suffices. If a woman wishes to

leave her husband's card she should leave two, one for the mistress and

one for the man of the house. A woman never leaves a card for a man

unless she has called on him on a matter of business and wishes him to

be reminded of the fact.

At a tea or large afternoon reception a card should be left in the hall

as a guest departs, so as to enable the hostess to preserve a record of

those who have called on her. If she is not able to attend she should

send her visiting-card so that it may arrive on the day of the function.

After a dinner or any formal function she should make a personal call or

leave her card in person.

When making an ordinary call it is not necessary to send one's

visiting-card to the hostess by the servant who opens the door.

Pronouncing the name distinctly is sufficient, but, if it is a first

call, and there is danger that the hostess may not be familiar with the

caller's address, it is best to leave a card on the hall table when

leaving, no matter if the hostess herself conducts her visitor to the

door.

When one is invited but unable to attend a church wedding it is

necessary to send, on the day of the ceremony, cards to those who issue

the invitations. An invitation to a wedding reception or breakfast

demands a more formal acceptance sent immediately on receipt of the

invitation and couched in the same manner in which the invitation reads.

A newcomer in town or a young married woman may receive a card from an

older woman indicating her receiving days and hours. This is a polite

invitation to call, and if she is unable to make a call at the time

indicated she should send a card on that day.

Cards of condolence are left as soon as possible after learning of the

affliction. It is not necessary to write anything on the card; in fact,

it is better not to do so, for, if the acquaintance warrants a personal

message, it should take the form of a letter. On the other hand it is

quite proper in felicitating a friend on a happy event, such as the

announcement of an engagement in the family or the arrival of a new

baby, to send a visiting-card with "Congratulations" written on it.

There are times when it seems necessary to send cards to practically all

one's acquaintances, This is wise after a long absence or a change of

residence, and when one is leaving town for a long period it is proper

to send cards with the French expression, "Pour prendre conge."

FORMALITIES IN DRESS AND ETIQUETTE.

"Costly thy habit as thy purse can buy" was old Polonius' advice to his

son, and he counseled suitability as well. It is this question of

suitability that is the hall mark of correct dressing. A safe rule to

follow, especially in the case of a young woman, is not to be

conspicuous in attire and to conform to the standards of dress as set

down by older women of recognized standing in the town in which she

lives and the community in which her social or business life is spent.

A young girl needs little adorning. Her school or college dresses should

be characterized by their neatness, freshness, correctness of cut and

utility rather than by elaborate trimmings or costly materials. Her

party gowns are simpler than those of a girl who has left school, and

she wears less jewelry. At the end of school life, if her parents are

able and willing to give her a coming-out party, she begins her social

career under the pleasantest auspices, and this is the opportunity for

her first elaborate gown.

The Debutante.

The character of this gown depends largely on the nature of the

entertainment given her.

It most commonly takes the form of an afternoon tea or reception to

which her mother invites all of her friends as well as the younger set.

The debutante receives with her mother and wears an elaborate frock of

light material and color, made high in the neck and with elbow sleeves.

Long white gloves are worn, and her hair is more elaborately arranged

than it was during her school-girl period. In fact, she is now a full-

fledged young lady and is dressed accordingly. Such a gown may serve

later as an informal evening gown, or, if it is made with a detachable

yoke, it may be worn as a dancing-frock or for any evening occasion for

which a full evening gown is expected.

The receiving party at an afternoon function generally includes near

relatives of the debutante, and a number of her intimate girl friends

are asked to assist in various ways. These receive with her and her

mother in the early part of the afternoon and later assist at the tea

table or mingle among the guests. The ladies assisting do not wear hats,

and the young girls in the party are gowned much like the debutante,

except that their gowns may be less elaborate if they choose, and they

do not carry flowers.

A popular girl or one with many family connections may count on a good

many floral offerings on the occasion of her coming-out party. These are

scattered about the room, either left in bunches or arranged in vases.

One large bunch she generally carries in her left hand, and it is a wise

girl who avoids singling out anyone of her men friends by carrying his

flowers. A gift from her father or brother or the flowers sent by some

friend of the family is the better choice. The success a girl makes

during her first year in society depends more on her general popularity

than on the devotion of any one man.

Afternoon Reception.

For an afternoon reception light refreshments, consisting of tea,

coffee, chocolate, perhaps a light claret cup, with cakes and delicate

sandwiches, are sufficient, and these are set out on a long table in a

room adjoining the reception parlors.

If a large number of guests are expected it is necessary to have a maid

or two in attendance to remove cups and saucers, keep the tea urn

replenished with hot water and to bring additional cakes and sandwiches

if the supply on the table is in danger of running short. Two women

friends are generally asked to preside at the refreshment table, one at

each end to pour tea and chocolate, and, as this task is an arduous one

and much of the success of the entertainment depends on its being well

done, it is advisable to relieve the ladies in charge during the

afternoon. This, however, like every other feature of the entertainment,

should be arranged beforehand. The charm of an afternoon reception lies

in its apparent informality, but every detail should be considered in

advance and all contingencies provided for. The debutante, and

especially her mother, should be relieved from all such responsibilities

before the guests begin to come.

The mother's duties consist in welcoming her guests and presenting her

daughter to them. If many people are arriving the guests are quickly

passed on to some one of the ladies assisting, whose duty it is to see

that they meet some of those who are already in the room and are

eventually asked to the tea table. A part of the receiving party, and

certainly the hostess and her daughter, should remain together in a

place where they may be easily found as the guests enter the room.

No more sympathetic act of friendship can be shown a debutante than to

contribute toward the success of her party. Girls who are asked to

assist should remember that their first duty is not to entertain their

own friends who may happen to be present, but to see that everyone is

welcome and that especially those who are not acquainted with many in

the room have an opportunity to become so. Anyone asked to assist at a

function of this sort is in a sense a hostess, and it is quite within

her province to enter into conversation with any unoccupied guest

whether she has been introduced or not.

The usual hours for an afternoon tea are from four to six, but in the

case of a coming-out reception the hour is often prolonged to seven so

as to allow more men to be present than would be the case if the time

were restricted to the early afternoon. In these busy days few men are

at liberty to make afternoon calls, and it is always a compliment to a

girl if her tea includes a sprinkling of black coats. Whatever hours are

decided on, they should be engraved on the cards sent out two weeks

before the tea. These are of the form and size of an ordinary

visiting-card and include the daughter's name below that of her

mother's. If she is the eldest unmarried daughter or the only girl in

the family the card reads as follows:

Mrs. Geo. Baker
Blank

Miss Blank

 December 9,
1911

 4 to 7
o'clock

The daughter's given name is only used in case she has an older

unmarried sister.

Ball and Evening Reception.

A more elaborate form of coming-out party consists of a ball or of an

evening reception followed by dancing, and in this case the card

contains the word "Dancing" below the date of the entertainment and the

hours at which it is given. Few homes are large enough to provide for

even a small dance, and so a party of this sort is generally given at a

hotel. The guests as well as the receiving party wear evening gowns

without hats, and men are expected to come in full evening clothes,

which means the long-tailed coats and not the popular Tuxedo, white

gloves, and, although this is not obligatory, white waistcoats.

After a girl has been introduced into society she has her individual

visiting-cards, makes her own calls and is allowed to receive her own

friends. Social customs differ with locality, and the chaperon is less

customary in the West than in the East. In many cities girls are allowed

to go to the theater and to evening parties with a man friend without a

married woman being included in the party. A wise girl, however, is

careful that any man she meets shall be introduced as soon as possible

to some older member of her family and to introduce a young man calling

for the first time to either her mother or father. Also when she accepts

an invitation to an evening's entertainment she insists that her escort

shall call for her at her own home and bring her directly home at the

close of it. Dining or supping at a restaurant alone with a young man is

sure to expose a girl to criticism.

A Woman's Lunch.

There are many pleasant forms of entertainment offered to a young girl

entering society in which men are not included, and the most popular of

these is a woman's lunch. This is a favorite form of entertainment for a

young married woman to give in honor of some girl friend who has just

come out in society or whose engagement has just been announced. One

o'clock or half after is the usual hour, and the meal is served in

courses and is as elaborate as the household resources may allow. The

decorations of the table are important, and three courses are sufficient

if they are carefully arranged. Handsome street costumes are worn for a

function of this sort, and the guest of honor, if there is one, dresses

as the others do. Outer wraps are left in the hall or in a room put

aside for this purpose, and, as a rule, hats are retained and gloves

removed when the guests sit down at table.

The custom of wearing a hat during lunch is not an arbitrary one, and it

is not universal. In France, for example, where social customs are most

carefully observed, it is the custom to wear handsome afternoon gowns if

invited for the noon meal and to remove hats. The noon meal there is a

social function, and certain formalities are observed. In London, on the

contrary, no matter if a number of guests are expected, lunch is an

informal occasion, and women dress for lunch as they would for an

afternoon tea.

Hats are worn and women are prepared to rush off afterwards to meet

other engagements. The English custom prevails now in the large cities

in America, and, moreover, women seem disinclined to remove their hats

after they are once dressed for the round of the day's social

obligations.

It is simpler and really quite conventional to leave the wearing of hats

to the individual. The hostess should ask her guest if she wishes to

take her hat off or retain it, and she can at the same time intimate to

her guest, if she is a stranger in the town, what the others will

probably do in this connection. True hospitality on the part of the

hostess is to make her guests at ease, and true politeness on the part

of the visitor is to conform to the rules governing the community that

she is visiting.

PROPER APPAREL FOR MEN.

American gentlemen are no longer dependent on English tailors or on

English fashions as they were some years ago. The American type of

physique is a distinct one, and London tailors have never been able to

fit American men as well as they do their own clients. Moreover social

life is so different in the United States from what it is in England

that men really need different clothes.

Practically all American men are business men for the working hours of

the day, and few of them have any time or inclination for anything save

business clothes while daylight lasts. For dinner or for the evening

what are generally called evening clothes are permissible, and in fact

obligatory in large cities for anything beyond the most informal home

functions.

For the evening there is the informal and formal dress suit. The former

consists of the long-tailed coat worn with either a white or black

waistcoat. For a dancing party or formal dinner the white waistcoat is

generally preferred, and, if it is worn, it must be accompanied by a

white lawn tie. A made-up bow is considered incorrect. The

accompaniments to a suit of this sort are patent-leather shoes and white

kid gloves if dancing is a part of the evening programme.

The informal evening suit includes the shorter dinner jacket or Tuxedo,

as it was formerly called, and, strictly speaking, this is only

considered proper for the club or for parties where ladies are not

expected to be present. However, men who commonly dress for dinner in

the home circle generally prefer the dinner jacket to the long coat, and

well-dressed men are often seen wearing it at small dinner parties, at

the theater or at any informal evening event. This coat is always worn

with a black tie and waistcoat, and it is not a suitable apparel for a

dance or any large formal evening affair.

The correct dress for a daytime wedding is a black frock coat with light

trousers, light fancy waistcoat and gray gloves and gray Ascot or

four-in-hand tie, and the frock coat with black waistcoat proper for

church or when making afternoon calls. Many young men are adopting for

afternoon wear the English morning suit, which consists of a cutaway

coat with trousers and waistcoat to match and made of some other color

save black.

WEDDING ANNIVERSARIES.

 	First
Anniversary
 	 Cotton Wedding

 	Second Anniversary
 	 Paper Wedding

 	Third
Anniversary
 	 Leather Wedding

 	Fifth
Anniversary
 	Wooden Wedding

 	Seventh Anniversary
 	 Woolen Wedding

 	Tenth
Anniversary
 	 Tin
Wedding

 	Twelfth Anniversary
 	 Silk
and Fine Linen Wedding

 	Fifteenth Anniversary
 	 Crystal Wedding

 	Twentieth Anniversary
 	 China Wedding

 	Twenty-fifth Anniversary
 	 Silver Wedding

 	Thirtieth Anniversary
 	 Pearl Wedding

 	Fortieth Anniversary
 	 Ruby
Wedding

 	Fiftieth Anniversary
 	 Golden
Wedding

 	Seventy-fifth Anniversary
 	 Diamond Wedding

HOW TO SELECT COLORS

The Natural Laws of Tints, Tones, Shades and Hues.

Some combinations of color are pleasing to the eye, and some are

discordant. The reasons for this are based on natural laws and are

explained in a very simple manner in a learned article by Dr. W. K. Carr

which originally appeared in Shop Notes Quarterly. Impressions continue

upon the retina of the eye, says Dr. Carr, about one-sixth of a second

after the object has been moved. For this reason a point of light or

flame whirled swiftly around appears as a continuous ring. Or take a

piece or red ribbon, place it on white paper, look intently at it for

thirty seconds and suddenly remove the ribbon. The portion of the paper

which was covered by the ribbon will then appear green. The explanation

is that the color sensation in the eye is caused by the almost

unthinkably rapid whirling of electrons around their atoms, and that the

retina, becoming fatigued by the vibration of the red, is therefore less

sensitive to them. When the ribbon is suddenly removed, the eye sees,

not the blue, yellow and red which produce the white surface of the

paper, but, because of the fatigue of the eye to the red, it sees only

the blue and yellow constituents of the white light. But blue and yellow

produce green; hence the tendency at the eye to see the complementary of

a color. This may be referred to as the "successive contrast of colors."

Colors for Blondes and for Brunettes.

Now, for a practical application of this knowledge.

The hair of the blond is a mixture of red, yellow and brown. As a rule

the skin is lighter, that is, it contains not so much orange, and the

tinges of red are lighter. Nature, therefore, very properly made the

blond's eyes blue, since the blue is complementary to the orange of her

hair.

The brunette's skin, on the other hand, has more orange in it, and hence

a color favorable to one would not be becoming to the other.

What would be the effect of green upon a complexion deficient in red? It

would certainly heighten the rose tints in the cheeks, but the greatest

care should be exercised in the selection of the proper shade of green,

because the brunette's complexion contains a great deal of orange, and

the green, acting upon the red of the orange, could readily produce a

brick-dust appearance. Green, therefore, is a risky color for a

brunette, and so is violet, which would neutralize the yellow of the

orange and heighten the red. But if the orange complexion had more

yellow than red, then the association of violet would produce pallor.

Yellow, of course, is her color, since its complementary violet

neutralizes the yellow of the orange complexion and leaves the red.

But with the yellow-haired blond the conditions are very different. The

complementary of blue is orange, which improves the hair and freshens

the light flesh tints. A blond, therefore can wear blue, just as a

brunette can wear yellow.

In arranging flowers the same law holds. Complementary colors should be

placed side by side; blue with orange, yellow with violet, red and rose

with green leaves. And anyone who successfully selects his wall paper

and house furnishings is drawing unconsciously, perhaps, on an intuitive

knowledge of these fundamental facts. Dark papers are bad, especially in

rooms with a northern exposure, because they absorb too much light. The

complementaries of red and violet are exceedingly trying to most

complexions, and orange and orange-yellow are fatiguing to the eye. The

most pleasing effects are to be had with yellow, light blue and light

green, for the latter freshens the red in pale skins, and the blue

heightens blond complexions, and goes well with gilding and with

mahogany and cherry furniture.

COLOR CONTRAST AND HARMONY.

The following tables will be found useful in selecting colors for dress,

decoration, or any other purpose in which the proper application of the

true laws of contrast and harmony in color is desirable:

Contrasts in Color.

Yellow contrasts with--

Purple, russet, and auburn.

Red contrasts with--

Green, olive, and drab.

Blue contrasts with--

Orange, citrine, and buff.

Harmonies in Color.

Yellow harmonizes with--

Orange, green, citrine, russet, buff, and drab.

Red harmonizes with--

Orange, purple, russet, citrine, auburn, and buff.

Blue harmonizes with--

Purple, green, olive, citrine, drab, and auburn.

THE CARE OF THE TEETH.

Decay of the teeth, or caries, commences externally, appearing upon the

enamel or bony structure of the teeth. Usually it is the result of

chemical action produced by decomposition of food. Acids found in some

fruits will cause decay if allowed to remain in contact with the teeth.

Then there are the natural mouth acids, which, although not strong, are

none the less effective if allowed to remain long enough around the

teeth. Microscopical examinations have shown that the secretions of

almost every person's month contain more or less vegetable and animal

life that will withstand the application of acids and astringents and

will only succumb to alkalies. A dentifrice or mouth wash should be

alkaline.

Toothache.

Toothache is not always due to an exposed nerve, for in the majority of

teeth extracted because they are painful the nerve is dead. Inflammation

is often the cause of the trouble.

A toothache due to inflammation is a steady, aggravating pain,

overspreading the affected side of the face, sometimes even the neck and

shoulder. As there is no nerve to kill in a case of this kind, the tooth

should be treated until cured, or removed upon the first symptom of

trouble. Its extraction would be unattended by any danger and would

afford welcome relief.

Tartar, a creamy, calcareous deposit, supposed to be from the saliva,

will sometimes cause toothache. It accumulates around the necks of the

teeth and eventually becomes hard and dark-colored. It also causes foul

breath and loosens the gums from the teeth, causing them to present an

unsightly appearance.

The Teeth of Children.

Children have twenty temporary teeth, which begin making their

appearance about the sixth or seventh month. The time varies in

different children. This is the most dangerous and troublesome period of

the child's existence, and every parent will do well to consult a

reputable dentist. About the second or third year the temporary teeth

are fully developed. They require the same care to preserve them as is

exercised toward the permanent set.

About the sixth year, or soon after, four permanent molars, or double

teeth, make their appearance. Some parents mistakenly suppose these

belong to the first set. It is a serious error. They are permanent

teeth, and if lost will be lost forever. No teeth that come after the

sixth year are ever shed. Let every parent remember this.

At twelve years the second set is usually complete, with the exception

of the wisdom teeth, which appear anywhere from the eighteenth to the

twenty-fourth year. When the second set is coming in the beauty and

character of the child's countenance is completed or forever spoiled.

Everything depends upon proper care at this time to see that the teeth

come with regularity and are not crowded together. The teeth cannot have

too much room. When a little separated they are less liable to decay.

Dentifrices--Useful and Injurious.

The habit of caring for the teeth daily, and if possible after each

meal, should be established early in life.

Those who have neglected to do so should lose no time in consulting a

reputable dentist, and then persistently caring for their teeth day by

day. Children especially should be taught to use the tooth-brush and

some reliable dentifrice. The more pleasant the preparation the easier

it will be to teach them its daily use. A fragrant, refreshing liquid is

recommended, as it is a mouth wash as well as a tooth cleanser. The

habit thus formed, neglected for even a single day, will make the mouth

feel decidedly uncomfortable.

Cleansing the Teeth.

Preparations for cleansing the teeth and purifying the mouth should be

free from all acids, and should be saponaceous or soapy, containing as

one of the principal ingredients an alkali to neutralize the acids and

destroy the animal and vegetable parasites which, as the microscope

would show us, are in the secretions of almost every person's mouth.

A finely triturated powder having slight abrasive properties, but free

from dangerous grit, should be used as the complement of a liquid. One

way to use both is to pour on the wet brush or into the palm of the hand

a sufficient quantity of powder and moisten it with the liquid.

Occasionally the powder or the liquid alone could be employed. Be

careful to use a liquid and powder of established reputation.

 Beware of thy teeth.

 Take good care of thy teeth,

 And they will take good care of thee.

THE PERFECT FEMALE FIGURE.

According to the Chicago Tribune, Miss Helen Loewe, a student at the

Chicago Art Institute, is credited by art critics with closely

approaching the standard of physical perfection set by statues of the

goddess Venus. Miss Loewe was posed as a model for a series of

photographs issued for the benefit of the playground fund of Oak Park.

Aside from the artistic nature of Miss Loewe, a comparison of

measurements with those of the typically perfect figure explains part of

the success of these photographic studies.

 	Miss Loewe.
 	

 	 Perfect figure.

 	5 ft. 7 in
 	Height.
 	 5 ft. 8 in.

 	138
 	Weight
 	 140

 	13-1/2
 	 Neck
 	 13

 	32
 	 Chest
 	 33

 	36
 	 Bust
 	 37

 	22
 	 Waist
 	 23

 	36
 	 Hips
 	 39

 	22
 	 Thigh
 	 24

 	10
 	 Upper
arm
 	 11

 	8-1/2
 	 Forearm
 	 9

 	14
 	 Calf
 	 15

MEN AND COMPLEXIONS.

Dr. Katherine Blackford, of Boston, speaking of men's complexions,

arrives at the following conclusions. There are, of course, exceptions

to all rules: "As a general rule, the blonds are inconstant. They change

their minds too often. They get angry one moment and forgive the next.

They are impulsive, and when they do commit crimes they are done on the

impulse of the moment. A blond radiates his personality about him. The

brunette, on the other hand as a rule, likes to concentrate on one

subject. He is a specialist. He prefers his home and family, and his

pleasures are more often lectures and kindred entertainments than those

of a lighter order. He learns slowly, but he retains what he knows far

better than does the blond."

HOW THE BABY'S MIND DEVELOPS.

In his book on "The Development of the Intellect," Mr. H. W. Brown

presents a conspectus of the observations of Prof. Preyer on the mind of

the child which shows chronologically the gradual development of the

senses, intellect and will of the growing child and presents in a

condensed form the result of a great number of careful observations.

It is recorded that sensibility to light, touch, temperature, smell and

taste are present on the first day of infant life. Hearing, therefore,

is the only special sense which is not active at this time. The child

hears by the third or fourth day. Taste and smell are senses at the

first most active, but they are differentiated. General organic

sensations of well being or discomfiture are felt from the first, but

pain and pleasure as mental states are not noted till at or near the

second month.

The first sign of speech in the shape of utterance of consonant sounds

is heard about the end of the second month, these consonants being

generally "m," "r," "g," or "t." All the movements of the eyes become

co-ordinate by the fourth month, and by this time the child begins to

have the "feeling of self," that is, he looks at his own hands and looks

at himself in the mirror. The study of the child's mind during the first

year shows conclusively that ideas develop and reasoning processes occur

before there is any knowledge of words or of language; though it may be

assumed that the child thinks in symbols, visual or auditory, which are

clumsy equivalents for words. By the end of the year the child begins to

express itself by sounds--that is, speech begins. The development of

this speech capacity is, according to Preyer, in accordance with the

development of the intellectual powers. By the end of the second year

the child's power of speech is practically acquired.

THE WONDERFUL HUMAN BRAIN.

According to the novel computations of a renowned histologist, who has

been calculating the aggregate cell forces of the human brain, the

cerebral mass is composed of at least 300,000,000 of nerve cells, each

an independent body, organism, and microscopic brain so far as concerns

its vital functions, but subordinate to a higher purpose in relation to

the functions of the organ; each living a separate life individually,

though socially subject to a higher law of function.

The lifetime of a nerve cell he estimates to be about sixty days, so

that 5,000,000 die every day, about 200,000 every hour, and nearly 3,500

every minute, to be succeeded by an equal number of their progeny; while

once in every sixty days a man has a new brain.

MOURNING COLORS THE WORLD OVER.

Black is by no means the only color used by man to express grief or

mourning for the dead. In the South Sea Islands the natives express

sorrow and hope by stripes of black and white. Grayish brown, the color

of the earth to which the dead return, is used in Ethiopia. Pale brown,

the color of withered leaves, is the mourning of Persia. Sky-blue, to

express the assured hope that the deceased has gone to heaven, is the

mourning of Syria, Cappadocia, and Armenia. Deep blue in Bokhara. Purple

and violet, to express "kings and queens to God," was the color of

mourning for cardinals and kings of France. The color of mourning in

Turkey is violet. White (emblem of hope) is the color of mourning in

China. Henry VIII. wore white for Anne Boleyn. The ladies of ancient

Rome and Sparta wore white. It was the color of mourning in Spain till

1498. Yellow is the color of mourning in Egypt and in Burmah. Anne

Boleyn wore yellow mourning for Catharine of Aragon.

CURIOUS FACTS ABOUT HAIR.

The hair of men is finer than that of women.

The average weight of a head of hair is from 5 to 12 ounces.

On an average head there are about 1,000 hairs to the square inch.

Hair will stretch about one-fourth of its length and retract nearly to

its original length.

Four hairs of good strength will hold suspended a one-pound weight. A

single head of hair, of average growth, would therefore hold suspended

an entire audience of 200 people.

THINGS THAT ARE MISNAMED

Catgut is gut of sheep.

Baffin's Bay is no bay at all.

Arabic figures were invented by the Indians.

Turkish baths are not of Turkish origin.

Blacklead is a compound of carbon and iron.

Slave by derivation should mean noble, illustrious.

Turkeys do not come from Turkey, but North America.

Titmouse is not a mouse, but a little hedge sparrow.

Dutch clocks are of German (Deutsch), not Dutch manufacture.

Salt (that is table salt) is not a salt at all, but "chloride of

sodium."

Galvanized iron is not galvanized--simply iron coated with zinc.

Ventriloquism is not voice from the stomach, but from the mouth.

Kid gloves are not kid at all, but are made of lambskin or sheepskin.

Pompey's Pillar, in Alexandria, was erected neither by nor to Pompey.

Tonquin beans come from Tonka, in Guinea, not Tonquin, in Asia.

Fire, air, earth, and water, called the four elements, are not elements

at all.

Rice paper is not made from rice, but from the pith of Tungtsau, or

hollowplant.

Japan lacquer contains no lac at all, but is made from the resin of a

kind of nut tree.

Pen means a feather. (Latin. "penna," a wing.) A steel pen is therefore

an anomaly.

Jerusalem artichoke has no connection with Jerusalem, but with the

sunflower, "girasole."

Humble pie, for "umbil pie." The umbils of venison were served to

inferiors and servants.

Lunar caustic is simply nitrate of silver, and silver is the

astrological symbol of the moon.

Bridegroom has nothing to do with groom. It is the old English "guma," a

man, "bryd-guma."

Mother of pearl is the inner layer of several sorts of shell, and in

some cases the matrix of the pearl.

Sealing wax is not wax at all nor does it contain wax. It is made of

shellac, Venice turpentine and cinnabar.

Cleopatra's Needles were not erected by Cleopatra, nor in honor of that

queen, but by Thothmes III.

German silver is not silver at all, but a metallic mixture which has

been in use in China time out of mind.

Cuttle-bone is not bone, but a structure of pure chalk imbedded loosely

in the substance of a species of cuttlefish.

America was named after Amerigo Vespucci, a naval astronomer of

Florence, but he did not discover the New World.

Prussian blue does not come from Prussia. It is the precipitate of the

salt of protoxide of iron with red prussiate of potass.

Wormwood has nothing to do with worms or wood; it is the Anglo-Saxon

"wer mod," man-inspiriting, being a strong tonic.

Honeydew is neither honey nor dew, but an animal substance given off by

certain insects, especially when hunted by ants.

Gothic architecture is not that of the Goths, but the ecclesiastical

style employed in England and France before the Renaissance.

Sperm oil properly means "seed oil," from the notion that it was spawn

or milt of a whale. It is chiefly taken, however, from the head, not the

spawn of the "spermaceti" whale.

Whalebone is not bone, nor does it possess any properties of bone. It is

a substance attached to the upper jaw of the whale, and serves to strain

the water which the creature takes up.

THE LANGUAGE OF THE FLAG.

To "strike a flag" is to lower the national colors in token of

submission.

Flags are used as the symbol of rank and command, the officers using

them being called flag officers. Such flags are square, to distinguish

them from other banners.

A "flag of truce" is a white flag displayed to an enemy to indicate a

desire to parley or for consultation.

The white flag is a sign of peace. After a battle parties from both

sides often go out to the field to rescue the wounded or bury dead under

the protection of a white flag.

The red flag is a sign of defiance, and is often used by revolutionists.

In the naval service it is a mark of danger, and shows a vessel to be

receiving or discharging her powder.

The black flag is a sign of piracy.

The yellow flag shows a vessel to be at quarantine or is the sign of a

contagious disease.

A flag at half-mast means mourning. Fishing and other vessels return

with a flag at half-mast to announce the loss or death of some of the

men.

Dipping the flag is lowering it slightly and then hoisting it again to

salute a vessel or fort.

If the President of the United States goes afloat the American flag is

carried in the bows of his barge or hoisted at the main of the vessel on

board of which he is.

DEATH SENTENCE OF THE SAVIOR.

The following is said to be the sentence of death, word for word,

pronounced against Jesus Christ:

Sentence pronounced by Pontius Pilate, intendent of the lower province

of Galilee, that Jesus of Nazareth shall suffer death by the cross. In

the seventeenth year of the reign of Emperor Tiberius, and on the 24th

day of the month, in the most holy city of Jerusalem, during the

pontificate of Annas and Caiaphas.

Pontius Pilate, intendent of the Province of Lower Galilee, sitting to

judgment in the presidential seat of the Praetors, sentences Jesus of

Nazareth to death on a cross between robbers, as the numerous and

notorious testimonies of the people prove:

1. Jesus is a misleader.

2. He has excited the people to sedition.

3. He is an enemy to the laws.

4. He calls himself the son of God.

5. He calls himself, falsely, the King of Israel.

6. He went to the temple followed by a multitude carrying palms in their

hands. Orders from the first centurion Quirrillis Cornelius to bring him

to the place of execution. Forbids all persons, rich or poor, to prevent

the execution of Jesus.

The witnesses who have signed the execution of Jesus are:

1. Daniel Robani, Pharisee.

2. John Zorobabic.

3. Raphael Robani.

4. Capet.

Jesus is to be taken out of Jerusalem through the gate of Tournes.

THE HORSE'S PRAYER.

To thee, my master, I offer my prayer: Feed, water and care for me; and

when the day's work is done, provide me with shelter and a clean, dry

bed. Always be kind to me. Pet me sometimes, that I may serve you the

more gladly and learn to love you. Do not jerk the reins, and do not

whip me when going up hill. Never strike, beat or kick me when I do not

understand what you want, but give me a chance to understand you. Watch

me, and if I fail to do your bidding, see if something is not wrong with

my harness or feet.

Do not overload me or hitch me where water will drip on me. Keep me well

shod. Examine my teeth when I do not eat; I may have an ulcerated tooth,

and that, you know, is painful. Do not tie or check my head in an

unnatural position or take away my best defence against flies and

mosquitoes by cutting off my mane or tail.

I cannot tell you when I am thirsty, so give me clean, cool water often.

I cannot tell you in words when I am sick, so watch me and by signs you

may know my condition. Give me all possible shelter from the hot sun,

and put a blanket on me not when I am working, but when I am standing in

the cold. Never put a frosty bit in my mouth; first warm it by holding

it in your hands.

I try to carry you and your burdens without a murmur, and wait patiently

for you long hours of the day or night. Without the power to choose my

shoes or path, I sometimes fall on the hard pavements, and I must be

ready at any moment to lose my life in your service.

And finally, O, my master, when my useful strength is gone, do not turn

me out to starve or freeze, nor sell me to some human brute to be slowly

tortured and starved to death, but do thou, my master, take my life in

the kindest way, and your God will reward you here and hereafter. Amen.

A LADY'S CHANCE OF MARRYING.

Every woman has some chance to marry. It may be one to fifty, or it may

be ten to one that she will. Representing her entire chance at one

hundred at certain points of her progress in time, it is found to be in

the following ratio:

 	Between the ages of 15 and 20 years
 	14-1/2 per cent

 	Between the ages of 20 and 25 years
 	52 per cent

 	Between the ages of 25 and 30 years
 	 18 per cent

 	Between the ages of 30 and 35 years
 	 15-1/2 per cent

 	Between the ages of 35 and 40 years
 	3-3/4 per cent

 	Between the ages of 40 and 45 years
 	2-1/2 per cent

 	Between the ages of 45 and 50 years
 	 3/4 of 1 percent

 	Between the ages of 50 and 56 years
 	 1/8 of 1 per cent

After sixty it is one-tenth of one per cent, or one chance in a
thousand.

 Some hae meat and canna' eat,

 And some wad eat who want it;

 But we hae meat and we can eat,

 So let the Lord be thankit.

HINTS ON SHAVING.

Learn to shave right.

Don't shave in a hurry.

Have the water hot enough so that it won't cool too quickly.

Wash the face with soap and hot water before lathering, especially if

the beard is hard.

Have the lather very soapy--thin enough to spread easily, yet thick

enough so it won't drop. Rub well into the face with the brush, then

with the fingers. The longer you lather and the more you rub, the easier

the shave.

The hair usually grows downward. Shave with the grain, not against it.

Use a sliding motion, as well as downward.

If you get a "nick," wash with cold water. Rubbing the cut with a piece

of lump alum will stop the bleeding at once and help to heal.

Hold the razor properly. Lay it as flat as possible--the back of razor

nearly touching the skin. Have it under easy control. Don't grab it--an

easy position means an easy shave.

A poor strop will spoil the best razor ever made.

To buy a good razor and a cheap strop is pour economy.

If you prefer a swing strop, pull it as tightly as you can. Better use a

stiff strop--cushion or solid--if in doubt.

A serious mistake made by a number of self-shavers is to hold the strop

loose. This bends the invisible teeth and rounds the edge.

Strop your razor before and after shaving. This keeps the edge free from

rust.

Dip your razor in hot water before stropping and shaving. This dissolves

the accumulation in the invisible teeth.

Press as hard as you like on the back of the blade, but very lightly on

the edge.

As you reach the end of the strop, turn the razor on the back of the

blade to strop the other side, pulling toward you.

Keep rust away from your strop, and remember that a cut in the strop

will ruin your razor. Don't use a strop that is cut.

FACTS TO SETTLE ARGUMENTS

Telephone invented. 1861.

There are 2,750 languages.

Sound moves 743 miles per hour.

Hawks can fly 150 miles an hour.

Chinese invented paper, 170 B. C.

A hand, horse measure, is 4 inches.

German Empire re-established, 1871.

Storm clouds move 36 miles an hour.

The first steel pen was made in 1830.

Phonographs invented by Edison, 1877.

Light moves 187,000 miles per second.

Watches were first constructed in 1476.

First steamer crossed the Atlantic, 1819.

Rome was founded by Romulus, 752 B. C.

First musical notes used, 1338; printed, 1502.

The first Atlantic cable was operated in 1858.

The first balloon ascended from Lyons, France, 1783.

Slow rivers flow at the rate of seven-tenths of a mile per hour.

Napoleon I. crowned Emperor, 1804; died at St. Helena, 1820.

Harvard, the oldest college in the United States, was founded, 1638.

The first steam engine on this continent was brought from England, 1753.

The most extensive park is Deer Park in Denmark. It contains 4,200

acres.

Measure 209 ft. on each side and you will have a square acre, to an

inch.

Albert Durer gave the world a prophecy of future wood engraving in 1527.

The first iron ore discovered in this country was found in Virginia in

1715.

"Bravest of the Brave" was the title given to Marshal Ney at Friedland,

1807.

The highest bridge in the world, 360 ft. from the surface of the
water,

is over a gorge at Constantine in Algiers.

The first volunteer fire company in the United States was at

Philadelphia, 1736.

St. Augustine, oldest city in the United States, founded by the

Spaniards, 1565.

Jamestown, Va., founded, 1607; first permanent English settlement in

America.

Books in their present form were invented by Attalus, kind of Pergamos,

198 B. C.

Robert Raikes established the first Sunday-school, at Gloucester,

England, 1781.

Oberlin College, Ohio, was the first in the United States that admitted

female students.

The first knives were used in England, and the first wheeled carriages

in France, in 1559.

The largest park in the United States is Fairmont, at Philadelphia, and

contains 2.740 acres.

The highest natural bridge in the world is at Rockbridge, Virginia,

being 200 feet high to the bottom of the arch.

The largest empire in the world is that of Great Britain, being

8,557,658 square miles, and more than a sixth part of the globe.

The first electrical signal ever transmitted between Europe and America

passed over the Field submarine cable on Aug. 5, 1858.

Paris was known as Lutetia until 1184, when the name of the great French

capital was changed to that which it has borne ever since.

The longest tunnel in the world is St. Gothard, on the line of the

railroad between Lucerne and Milan, being 9-1/2 miles in length.

Burnt brick were known to have been used in building the Tower of Babel.

They were introduced into England by the Romans.

The loftiest active volcano is Popocatapetl. It is 17,784 feet high, and

has a crater three miles in circumference and 1,000 feet deep.

The largest insurance company in the world is the Mutual Life of New

York City, having cash and real estate assets of over $350,000,000.

The Latin tongue became obsolete about 580.

The value of a ton of pure gold is $602,799.21.

First authentic use of organs, 755; in England, 951.

Ether was first used for surgical purposes in 1844.

Ignatius Loyola founded the order of Jesuits, 1541.

The first newspaper advertisement appeared in 1652.

Benjamin Franklin used the first lightning rods, 1752.

Glass windows (colored) were used in the 8th century.

The largest desert is Sahara, in Northern Africa. Its length is 3,000

miles and breadth 900 miles, having an area of 2,000,000 square miles.

The most remarkable echo known is that in the castle of Simonetta, two

miles from Milan. It repeats the echo of a pistol shot sixty times.

The first deaf and dumb asylum was founded in England, by Thomas

Braidwood, 1760; and the first in the United States was at Hartford,

1817.

The largest diamond in the world is the Braganza, being a part of the

Portugese jewels. It weighs 1,880 carats. It was found in Brazil in

1741.

The "Valley of Death," in the island of Java, is simply the crater of an

extinct volcano, filled with carbonic acid gas. It is half a mile in

circumference.

The grade of titles in Great Britain stands in the following order from

the highest: A Prince, Duke, Marquis, Earl, Viscount, Baron, Baronet,

Knight.

The city of Amsterdam, Holland, is built upon piles driven into the

ground. It is intersected by numerous canals, crossed by nearly three

hundred bridges.

Coal was used as fuel in England as early as 852, and in 1234 the first

charter to dig it was granted by Henry III. to the inhabitants of

Newcastle-on-Tyne.

The present national colors of the United States were not adopted by

Congress until 1777. The flag was first used by Washington at Cambridge,

January 1, 1776.

Tobacco was discovered in San Domingo in 1496; afterwards by the

Spaniards in Yucatan in 1520. It was Introduced into France in 1560, and

into England in 1583.

Kerosene was first used for illuminating in 1826.

Cork is the bark taken from a species of the oak tree.

National banks first established in the United States, 1816.

Introduction of homoeopathy into the United States, 1825.

Egyptian pottery is the oldest known; dates from 2,000 B. C.

Authentic history of China commenced 3.000 years B. C.

The largest free territorial government is the United States.

The Chaldeans were the first people who worked in metals.

Spectacles were invented by an Italian in the 13th century.

Soap was first manufactured in England in the 16th century.

Julius Caesar invaded Britain, 55 B. C.; assassinated, 44 B. C.

Medicine was introduced into Rome from Greece, 200 B. C.

First electric telegraph, Paddington to Brayton, England, 1835.

First photographs produced in England, 1802; perfected, 1841.

First life insurance, in London, 1772; in America, Philadelphia. 1812.

Slavery in the United States was begun at Jamestown, Va. in 1619.

The highest denomination of legal-tender notes in the United States is

$10,000.

Postage stamps first came into use in England in the year 1840; in the

United States, in 1847.

The highest range of mountains are the Himalayas, the mean elevation

being from 16,000 to 18,000 feet.

The term "Almighty Dollar" originated with Washington Irving, as a

satire on the American love for gain.

The largest inland sea is the Caspian, between Europe and Asia, being

700 miles long and 270 miles wide.

A span is ten and seven-eighths inches.

First watches made in Nuremberg, 1476.

Pianoforte invented in Italy about 1710.

The value of a ton of silver is $37,704.84.

French and Indian War in America, 1754.

A hurricane moves eighty miles per hour.

Coaches were first used in England in 1569.

The first horse railroad was built in 1826-7.

Electricity moves 288,000 miles per second.

Modern needles first came into use in 1545.

The average human life is thirty-three years.

French Revolution, 1789; Reign of Terror, 1793.

$1,000,000 gold coin weighs 3,685.8 lb. avoirdupois.

Mormons arrived at Salt Lake Valley, Utah, July 24, 1847.

The largest cavern in the world is the Mammoth Cave, Kentucky.

Experiments in electric lighting, by Thomas A. Edison, 1878-80.

Daguerre and Nieper invented the process of daguerreotype, 1839.

First American library founded at Harvard College, Cambridge, 1638.

First cotton raised in the United States was in Virginia, in 1621; first

exported, 1747.

First sugar-cane cultivated in the United States, near New Orleans,

1751; first sugar-mill, 1758.

First telegraph in operation in America was between Washington and

Baltimore, May 27, 1844.

The largest university is Oxford, in England. It consists of twenty-one

colleges and five halls.

The first illumination with gas was in Cornwall, Eng., 1792; in the

United States, at Boston, 1822.

Printing was known in China in the 6th century; introduced into England

about 1474; America, 1516.

The great wall of China, built 200 B. C. is 1,250 miles in length, 20

feet high, and 25 feet thick at the base.

Glass mirrors first made by Venetians in the 13th century. Polished

metal was used before that time.

Meerschaum means "froth of the sea." It is white and soft when dug from

the earth, but soon hardens.

In round numbers, the weight of $1,000,000 in standard gold coin is

1-3/4 tons; standard silver coin, 26-3/4 tons; subsidiary silver coin,

25 tons; minor coin, 5-cent nickel, 100 tons.

The highest monument in the world is the Washington monument, being 555

feet. The highest structure of any kind is the Eiffel Tower, Paris,

finished in 1889, and 989 feet high.

There has been no irregularity in the recurrence of leap year every four

years since 1800, except in 1900, which was a common year, although it

came fourth after the preceding leap year.

It is claimed that crows, eagles, ravens and swans live to be 100 years

old; herons, 59, parrots, 60; pelicans and geese, 50; skylarks, 30;

sparrow hawks, 40; peacocks, canaries and cranes, 24.

The greatest cataract in the world is Niagara, the height of the

American falls being 165 feet. The highest fall of water in the world is

that of the Yosemite in California, being 2,550 feet.

The most ancient catacombs are those of the Theban kings, begun 4,000

years ago. The catacombs of Rome contain the remains of about 6,000,000

human beings; those of Paris, 3,000,000.

The first English newspaper was the English Mercury, issued in the reign

of Queen Elizabeth, and was issued in the shape of a pamphlet. The

Gazette of Venice was the original model of the modern newspaper.

The Great Eastern, at one time the greatest steamer afloat, and twice as

long as any other vessel at the time of her launching, in 1858, was 692

feet in length and 118 feet in breadth. She was too large to be handled

profitably with the motive power then available, but proved

indispensable in the laying of the Atlantic cable. She was broken up and

sold as junk, although the Isherwood system, on which she was built, has

since been revived, and is now successfully employed in shipbuilding.

The seven sages flourished in Greece in the 6th century B. C. They were

renowned for their maxims of life, and as the authors of the mottoes

inscribed in the Delphian Temple. Their names are: Solon, Chilo,

Pittacus, Bias, Periander, Cleobolus, and Thales.

A "monkey wrench" is not so named because it is a handy thing to monkey

with, or for any kindred reason. "Monkey" is not its name at all, but

"Moncky." Charles Moncky, the inventor of it, sold his patent for

$2,000, and invested the money in a house in Williamsburgh, Kings

County, N. Y.

The "Seven Wonders of the World" are seven most remarkable objects of

the ancient world. They are: The Pyramids of Egypt, Pharos of

Alexandria, Walls and Hanging Gardens of Babylon, Temple of Diana at

Ephesus, the Statue of the Olympian Jupiter, Mausoleum of Artemisia, and

Colossus of Rhodes.

In 1775 there were only twenty-seven newspapers published in the United

States. Ten years later, in 1785, there were seven published in the

English language in Philadelphia alone, of which one was a daily. The

oldest newspaper published in Philadelphia at the time of the Federal

convention was the Pennsylvania Gazette, established by Samuel Keimer,

in 1728. The second newspaper in point of age was the Pennsylvania

Journal, established in 1742 by William Bradford, whose uncle, Andrew

Bradford, established the first newspaper in Pennsylvania, the American

Weekly Mercury, in 1719. Next in age, but the first in importance, was

the Pennsylvania Packet, established by John Dunlap, in 1771. In 1784 it

became a daily, being the first daily newspaper printed on this

continent.

"Liberty," Bartholdi's statue, presented to the United States by the

French people in 1885, is the largest statue ever built. Its conception

is due to the great French sculptor whose name it bears. It is said to

be a likeness of his mother. Eight years of time were consumed in the

construction of this gigantic brazen image. Its weight is 440,000

pounds, of which 146,000 pounds are copper, the remainder iron and

steel. The major part of the iron and steel was used in constructing the

skeleton frame work for the inside. The mammoth electric light held in

the hands of the giantess is 305 feet above tide-water. The height of

the figure is 152-1/2 feet; the pedestal 91 feet, and the foundation 52

feet and 10 inches. Forty persons can find standing-room within the

mighty head, which is 14-1/2 feet in diameter. A six-foot man standing

on the lower lip could hardly reach the eyes. The index finger is 8 feet

in length and the nose 3-3/4 feet. The Colossus of Rhodes was a pigmy

compared with this latter-day wonder.

The largest and grandest temple of worship in the world is St. Peter's

Cathedral at Rome. It stands on the site of Nero's circus, in the

northwest part of the city, and is built in form of a Latin cross. The

total length of the interior is 612-1/2 English feet; transept, 446-1/2

feet; height of nave, 152-1/2 feet; diameter of cupola, 193 feet; height

of dome from pavement to top of cross, 448 feet. The great bell alone,

without the hammer or clapper, weighs 18,600 pounds, or over 9-1/4 tons.

The foundation was laid in 1450 A. D. Forty-three Popes lived and died

during the time the work was in progress. It was dedicated in the year

1826, but not entirely finished until the year 1880. The cost, in round

numbers, is set down at $70,000,000.

The great pyramid of Cheops is the largest structure of any kind ever

erected by the hand of man. Its original dimensions at the base were 764

feet square, and its perpendicular height in the highest point 488 feet;

it covers four acres, one rood and twenty-two perches of ground and has

been estimated by an eminent English architect to have cost not less

than 30,000,000 pounds, which in United States currency would be about

$145,200,000. Internal evidence proves that the great pyramid was begun

about the year 2170 B. c., about the time of the birth of Abraham. It is

estimated that about 5,000,000 tons of hewn stone were used in its

construction, and the evidence points to the fact that these stones were

brought a distance of about 700 miles from quarries in Arabia.

The largest body of fresh water in the world is Lake Superior. It is 400

miles long and 180 miles wide; its circumference, including the winding

of its various bays, has been estimated at 1,800 miles. Its area in

square miles is 32,000, which is greater than the whole of New England,

leaving out Maine. The greatest depth of this inland sea is 200 fathoms,

or 1,200 feet. Its average depth is about 160 fathoms. It is 636 feet

above the sea level.

The corner stone of the Washington monument, the highest in the United

States, and until 1889 the highest structure in the world, was laid July

4, 1848. Robert E. Winthrop, then Speaker of the House, delivered the

oration. Work progressed steadily for about six years, until the funds

of the monumental society became exhausted. At that time the monument

was about 175 feet high. From 1854 until 1879 nothing to speak of was

done on the building. In the year last above named Congress voted an

appropriation of $200,000 to complete the work. From that time forward

work progressed at a rapid rate until December 6th, 1884, when the

aluminum apex was set at 555 feet 5-1/2 inches from the foundation and

the work declared finished. The foundation is 146-1/2 feet square;

number of stones used above the 130-foot level, 19,163; total weight

stone used in work, 81,120 tons.

The largest State in our grand republic is Texas, which contains 274,350

square miles, capable of sustaining 20,000,000 people, and then it would

not be more crowded than Scotland is at present. It has been estimated

that the entire population of the globe could be seated upon chairs

within the boundary of Texas and each have four feet of elbow room.

The Mississippi River, from the source of the Missouri to the Eads

jetties, is the longest river in the world. It is 4,300 miles in length

and drains an area of 1,726,000 square miles. The Amazon, which is

without doubt the widest river in the world, including the Beni, is

4,000 miles in length and drains 2,330,000 square miles of territory.

THE SINGLE TAX.

This idea was first formulated by Mr. Henry George in 1879, and has

grown steadily in favor. Single-tax men assert as a fundamental

principle that all men are equally entitled to the use of the earth;

therefore, no one should be allowed to hold valuable land without paying

to the community the value of the privilege. They hold that this is the

only rightful source of public revenue, and they would therefore abolish

all taxation--local, state and national--except a tax upon the rental

value of land exclusive of its improvements, the revenue thus raised to

be divided among local, state and general governments, as the revenue

from certain direct taxes is now divided between local and state

governments.

The single tax would not fall on all land, but only on valuable land,

and on that in proportion to its value. It would thus be a tax, not on

use or improvements, but on ownership of land, taking what would

otherwise go to the landlord as owner.

In accordance with the principle that all men are equally entitled to

the use of the earth, they would solve the transportation problem by

public ownership and control of all highways, including the roadbeds of

railroads, leaving their use equally free to all.

The single-tax system would, they claim, dispense with a horde of

tax-gatherers, simplify government, and greatly reduce its cost; give us

with all the world that absolute free trade which now exists between the

States of the Union: abolish all taxes on private issues of money; take

the weight of taxation from agricultural districts, where land has

little or no value apart from improvements, and put it upon valuable

land, such as city lots and mineral deposits. It would call upon men to

contribute for public expenses in proportion to the natural

opportunities they monopolize, and make it unprofitable for speculators

to hold land unused or only partly used, thus opening to labor unlimited

fields of employment, solving the labor problem and abolishing

involuntary poverty.

THE MYSTERIES OF HYPNOTISM.

A Compend of the General Claims Made by Professional Hypnotists.

Animal magnetism is the nerve-force of all human and animal bodies, and

is common to every person in a greater or less degree. It may be

transmitted from one person to another. The transmitting force is the

concentrated effort of will-power, which sends the magnetic current

through the nerves of the operator to the different parts of the body of

his subject. It may be transmitted by and through the eyes, as well as

the finger tips, and the application of the whole open hands, to

different regions of the body of the subject, as well as to the mind.

The effect of this force upon the subject will depend very much upon the

health, mental capacity and general character of the operator. Its

action in general should be soothing and quieting upon the nervous

system; stimulating to the circulation of the blood, the brain and other

vital organs of the body of the subject. It is the use and application

of this power or force that constitutes hypnotism.

Magnetism is a quality that inheres in every human being, and it may be

cultivated like any other physical or mental force of which men and

women are constituted. From the intelligent operator using it to

overcome disease, a patient experiences a soothing influence that causes

a relaxation of the muscles, followed by a pleasant, drowsy feeling

which soon terminates in refreshing sleep. On waking, the patient feels

rested; all his troubles have vanished from consciousness and he is as

if he had a new lease of life.

In the true hypnotic condition, when a patient voluntarily submits to

the operator, any attempt to make suggestions against the interests of

the patient can invariably be frustrated by the patient.

Self-preservation is the first law of nature, and some of the best known

operators who have recorded their experiments assert that suggestions

not in accord with the best interest of the patient could not be carried

out. No one was ever induced to commit any crime under hypnosis, that

could not have been induced to do the same thing much easier without

hypnosis.

The hypnotic state is a condition of mind that extends from a

comparatively wakeful state, with slight drowsiness, to complete

somnambulism, no two subjects, as a rule, ever presenting the same

characteristics.

The operator, to be successful, must have control of his own mind, be in

perfect health and have the ability to keep his mind concentrated upon

the object he desires to accomplish with his subject.

HOW TO CARE FOR A PIANO.

By William H. Damon

The most important thing in the preservation of a piano is to avoid

atmospheric changes and extremes and sudden changes of temperature.

Where the summer condition of the atmosphere is damp all precautions

possible should be taken to avoid an entirely dry condition in winter,

such as that given by steam or furnace heat. In all cases should the air

in the home contain moisture enough to permit a heavy frost on the

windows in zero weather. The absence of frost under such conditions is

positive proof of an entirely dry atmosphere, and this is a piano's most

dangerous enemy, causing the sounding board to crack, shrinking up the

bridges, and consequently putting the piano seriously out of tune, also

causing an undue dryness in all the action parts and often a loosening

of the glue joints, thus producing clicks and rattles. To obviate this

difficulty is by no means an easy task and will require considerable

attention. Permit all the fresh air possible during winter, being

careful to keep the piano out of cold drafts, as this will cause a

sudden contraction of the varnish and cause it to check or crack. Plants

in the room are desirable and vessels of water of any kind will be of

assistance. The most potent means of avoiding extreme dryness is to

place a single-loaf bread-pan half full of water in the lower part of

the piano, taking out the lower panel and placing it on either side of

the pedals inside. This should be refilled about once a month during

artificial heat, care being taken to remove the vessel as soon as the

heat is discontinued in the spring. In cases where stove heat is used

these precautions are not necessary.

The action of a piano, like any other delicate piece of machinery,

should be carefully examined, and, if necessary, adjusted each time it

is tuned. The hammers need occasional and careful attention to preserve

original tone quality and elasticity. Never allow the piano to be beaten

or played hard upon. This is ruinous to both the action and tuning. When

not in use the music rack and top should be closed to exclude dust. The

keyboard need never be closed, as the ivory needs both light and

ventilation and will eventually turn yellow unless left open.

The case demands careful treatment to preserve its beauty and polish,

Never use anything other than a soft piece of cotton cloth or cheese

cloth to dust it with. Never wipe it with a dry chamois skin or silk

cloth. Silk is not as soft as cotton and will scratch. A dry chamois

skin picks up the dust and grit and gradually scours off the fine

finish. In dusting never use a feather duster, nor rub the piano hard

with anything. The dust should be whipped off, and not rubbed into the

varnish. If the piano is dingy, smoky or dirty looking, it should be

washed carefully with lukewarm water with a little ammonia in it to

soften it. Never use soap. Use nothing but a small, soft sponge and a

chamois skin. Wipe over a small part at a time with the sponge,

following quickly with the wet chamois skin wrung out of the same water.

This will dry it immediately and leave it as beautiful and clean as new.

Never use patent polishes. If your piano needs polishing employ a

competent polisher to give it a hand-rubbing friction polish.

The highest mountain on the globe is not, as is generally supposed, Mt.

Everest, that honor belonging to a lofty peak named Mt. Hercules on the

Isle of Papua, New Guinea, discovered by Capt. Lawson in 1881, According

to Lawson, this monster is 32,763 feet in height, being 3,781 feet

higher than Mt. Everest, which is only 29,002 feet above the level of

the Indian Ocean.

[Transcriber's Note: The highest point in New Guinea is Puncak Jaya

(Mount Carstensz or the Carstensz Pyramid), at 16,023 feet.]

SALT-RISING BREAD.

The real formula for making salt-rising bread, as set down by the

daughter of Governor Stubbs, of Kansas, and by him communicated to

Theodore Roosevelt, is as follows, according to the "Saturday Evening

Post":

"On the night before you contemplate this masterpiece of baking take

half a cupful of corn meal and a pinch each of salt and sugar. Scald

this with new milk heated to the boiling point and mix to the thickness

of mush. This can be made in a cup. Wrap in a clean cloth and put in a

warm place overnight.

"In the morning, when all is ready, take a one-gallon stone jar and into

this put one scant cupful of new milk. Add a level teaspoonful of salt

and one of sugar. Scald this with three cupfuls of water heated to the

boiling point. Reduce to a temperature of one hundred and eight degrees

with cold water, using a milk thermometer to enable you to get exactly

the right temperature. Then add flour and mix to a good batter; after

the batter is made, mix in your starter that was made the night before.

Cover the stone jar with a plate and put the jar in a large kettle of

water and keep this water at a temperature of one hundred and eight

degrees until the sponge rises. It should rise at least an inch and a

half. When it has raised mix to a stiff dough, make into loaves and put

into pans. Do not let the heat get out of the dough while working.

Grease the loaves well on top and set your bread where it will be warm

and rise. After the loaves rise bake in a medium oven for one hour and

ten minutes. When you take the loaves from the oven wrap them in a

bread-cloth."

A CURE FOR LOVE.

Take twelve ounces of dislike, one pound of resolution, two grains of

common sense, two ounces of experience, a large sprig of time, and three

quarts of cooling water of consideration. Set them over a gentle fire of

love, sweeten it with sugar of forgetfulness, skim it with the spoon of

melancholy, put it in the bottom of your heart, cork it with the cork of

clean conscience. Let it remain and you will quickly find ease and be

restored to your senses again.

These things can be had of the apothecary at the house of Understanding

next door to Reason, on Prudent street.

DOING BUSINESS WITH A BANK

In opening your account with a bank it is proper that you should first

be introduced to the cashier, or some other official. If you are engaged

in business, that officer will inquire as to your particular business or

calling, your address, etc., and unless he is already satisfied on this

point, he may make inquiries as to your business standing. This being

satisfactory, he will hand you a passbook, and some deposit tickets,

whereupon you make your first deposit, entering the amount on the

ticket. You will then be asked to write your signature in a book

provided for that purpose, or upon a card to be filed away for

reference.

The Signature.

This signature should be just as you intend to use it in all your

dealings with the bank. If, for instance, your name is John Henry Smith,

you may write it J. H. Smith, J. Henry Smith. John H. Smith or John

Henry Smith, but whatever form you adopt should be used all the time.

Once having adopted the form, it should be maintained in exactly that

way. The only excuse for variation from your usual signature is when

presenting checks or other paper made payable to you. In that case,

supposing you had adopted the form J. Henry Smith for your regular

signature, and the check is made payable to John H. Smith, you should

first write on the back of that check "John H. Smith," and immediately

under this you should place your regular signature.

Depositing Money.

When making a deposit, always use the deposit ticket provided by the

bank, filling it out yourself in ink. From this ticket, which is first

checked up by the receiving teller, the amount of your deposit is placed

to your credit. Do not ask the teller to fill our your deposit ticket.

No doubt he would be glad to accommodate you, but to do so would violate

a rule which protects both the bank and the depositor, Deposit tickets

are preserved by the bank, and often serve to correct mistakes.

How to Avoid Mistakes.

Consider for a moment the vast aggregate of bank transactions, and you

will see that perfect system on the part of the banks and bank officials

is required to insure accuracy and avoid mistakes. Sometimes the

requirements of the banks may seem arbitrary and troublesome, but

reflection will show that they safeguard the depositor as well as the

bank. The simple rules here laid down will enable anyone who has

business with a bank to do so with the least trouble and with absolute

safety.

How to Make Out a Check.

Checks are the most satisfactory and most convenient method of paying a

debt or making any ordinary remittance. The stub of your check book will

furnish a permanent memorandum, and when the check is canceled and

returned to you by the bank, it is an indisputable evidence that the

debt has been paid, or that the remittance has been made. The making of

a check is a simple matter, but even the best business men make mistakes

sometimes which are as difficult to remedy as they are easy to avoid.

The hints here given and the facsimiles of checks printed in

illustration will repay careful study.

A Check Properly Drawn. The name and amount are against

the left side of their fields.

The first facsimile shows a check properly made. It will be seen, in the

first place, that this check is written very plainly, and that there is

no room for the insertion of extra figures or words. The writing of the

amount commences as nearly as possible to the extreme left of the check.

The figures are written close together and there is no space between the

first figure and the dollar mark.

All erasures in checks should be avoided. If you have made a mistake,

tear a blank check from the back of your check book and use that in

place of the one spoiled.

Some business men allow their clerks to fill out checks on the

typewriter. This is ill-advised for two reasons: First, it is much

easier to alter a typewritten check than one filled in with a pen; in

the second place, a teller, in passing on the genuineness of a check,

takes into consideration the character of the handwriting in the body of

the check as well as in the signature. The typewritten characters offer

no clue to individuality.

Never mail a check drawn to "Bearer." Remember that if your check is

made payable to "Bearer" or to "John Smith or Bearer" it may be cashed

by anybody who happens to have it. Unless it is for a large amount the

paying teller of your bank will look only to see whether your signature

is correct, and, that being right, the bank cannot be held responsible

if the check should have come into the wrong hands.

A check drawn to order can be cashed only when the person to whose order

it has been drawn has indorsed it by writing his or her name on the back

and the bank will be responsible for the correctness of the indorsement.

If you make your check payable say, to William Armstrong or order,

nobody but William Armstrong, or some one to whom he indorses the check,

can collect the amount, and if through fraud or otherwise some one not

entitled to it gets the money which the check calls for, the

responsibility is not yours, but the bank's. It is for that reason that

bankers and business men use such great care in accepting checks.

A
Check Carelessly Drawn. The text and numbers for the

amount is in the center of their fields, leaving of space for extra

text.

The Same Check "Raised". The amount has been changed from

One Hundred/100.00 to Eighty-One Hundred/$8100.00.

For the same reason you should never accept a check from anybody whom

you do not know as responsible, and you should not be surprised or

angered if some one else should hesitate to take a check from you.

Checks or drafts received by you should be deposited as soon as

possible. Should you receive a check for a considerable amount and have

no convenient bank account, you should go to the bank on which the check

is drawn and have the cashier certify it by stamping "Accepted" or

"Certified" across the face over his signature. That formality makes the

paper as good as money so long as the bank accepting it is solvent.

It sometimes happens that a check drawn in good faith by a responsible

party is withheld so long by the person receiving it that there is no

money to the account when the check is finally presented.

Paying Notes and Acceptances.

Make your notes and accepted drafts payable at the bank where you do

business. Whether it or other banks hold them for collection, they will

be presented to your bank when due.

Pay your notes, etc., on the day they fall due, and early in the day if

convenient, or leave a check for the amount with your bank on the day

before your paper matures. Banks will not pay notes or drafts without

instructions.

Keep a careful record of the days of maturity of all your paper. Banks

usually notify all payers a few days beforehand when their paper

matures, but this is only courtesy on their part and not an obligation.

Exchange.

"Exchange" means funds in other cities made available by bankers' drafts

on such places. These drafts afford the safest and cheapest means for

remitting money. Drafts on New York are worth their face value

practically all over the United States in settlement of accounts.

Collections.

A draft is sometimes the most convenient form for collecting an account.

The prevalence of the custom is due to the fact that most men will wait

to be asked to pay a debt. If a draft is a time draft it is accepted by

the person on whom it is drawn by writing his name and date across the

face. This makes it practically a note, to be paid at maturity.

Notes or drafts that you desire to have collected for you by your bank

should be left at the bank several days before they are due, so as to

give ample time to notify the payers.

Borrowing.

Banks are always willing to loan their funds to responsible persons

within reasonable limits. That is what they exist for. There is, of

course, a limit to the amount a bank may loan, even on the best known

security, but the customer of the bank is entitled to and will receive

the first consideration.

The customer should not hesitate, when occasion requires, to offer to

the bank for discount such paper as may come into his hands in the

course of business, if, in his opinion, the paper is good. At the same

time he should not be offended if his bank refuses to take it even

without giving reasons.

Indorsing Checks, Etc.

When depositing checks, drafts, etc., see that they are dated properly

and that the written amounts and figures correspond. The proper way to

indorse a check or draft--this also applies to notes and other

negotiable paper--is to write your name upon the back about one inch

from the top. The proper end may be determined in this way: As you read

the check, holding one end in each hand, draw the right hand toward you,

and turn the check over. The end which is then farthest from you is the

top. If, however, the check, draft or note has already been indorsed by

another person, you should write your name directly under the other

indorsement, even if that is on the wrong end. If your own name on the

face of the check, draft or note is misspelled, or has the wrong

initials, but if the paper is clearly intended for you, you should first

write your name as it appears on the face, and under it your regular

signature. You should indorse every check you deposit, even though it be

payable to bearer.

Mistakes in Banking.

Mr. Samuel Woods, a member of the American Institute of Bank Clerks,

recently contributed to Munsey's Magazine an interesting article on the

subject of "Mistakes in Banking." From this we are permitted by the

courtesy of the publishers of Munsey's to reproduce two of the

facsimiles shown.

One wrong word, or figure, or letter--the right thing in the wrong way

or the wrong place--the scratch of an eraser or the alteration of a

word--or any one of these things, in the making or cashing of a check,

is liable to become as expensive as a racing automobile.

The paying teller of a bank, says Mr. Woods, must keep his eyes open for

new dangers as well as old ones. The cleverest crooks in the country are

pitting their brains against his. After he has learned the proper guard

for all the well-known tricks and forgeries it is still possible that an

entirely new combination may leave him minus cash and plus experience.

But it is not the unique and novel swindle that is most dangerous,

either to a bank or an individual. It is the simple, ordinary mistake or

the time-worn trick that makes continuous trouble. Apparently, every new

generation contains a number of dishonest people who lay the same traps,

and a number of careless people who fall into these traps in the same

old way.

Check-Raising Made Easy.

One of the first lessons, for instance, that a depositor should learn

before he is qualified to own a check-book is to commence writing the

amount as near as possible to the extreme left of the check. Those who

forget this are often reminded of it in a costly way. Some one "raises"

their checks by writing another figure in front of the proper amount.

"Five hundred" might be "raised" to "twenty-five hundred" in this way,

even by an unskilled forger.

The highest court has recently decided that a bank cannot be held

responsible, when it pays a "raised" check, if the maker of the check

failed in the first place to write it out correctly. The treasurer of

the Bath Electric Company, of Bath, Maine, had written a check for one

hundred dollars, which was raised to eighty-one hundred dollars and

cashed. The court held that the company, and not the bank, should lose

the eight thousand dollars, because of the "gross carelessness" in

drawing up the check. Facsimiles showing the check as originally written

and as it looked when paid are here reproduced.

Altered Words and Figures.

The altered check is the bane of the paying teller's profession, and it

is the general practice in conservative banks to accept no checks or

other paper which shows signs of erasure or alteration in either words

or figures.

THE NAMES OF THE STATES.

Alabama--Indian; meaning "Here we rest."

Arkansas"--Kansas," the Indian name for "smoky water," with the French

prefix "arc," bow or bend in the principal river.

California--Caliente Fornala, Spanish for "hot furnace," in allusion to

the climate.

Colorado--Spanish; meaning "colored," from the red color of the Colorado

river.

Connecticut--Indian; meaning "long river."

Delaware--Named in honor of Lord De La Ware.

Florida--Named by Ponce de Leon, who discovered it in 1512, on Easter

Day, the Spanish Pascua de Flores, or "Feast of Flowers."

Georgia--In honor of George II. of England.

Illinois--From the Indian "illini," men, and the French suffix "ois,"

together signifying "tribe of men."

Indiana--Indian land. Iowa--Indian; meaning "beautiful land.'"

Kansas--Indian; meaning "smoky water."

Kentucky--Indian for "at the head of the river," or "the dark and bloody

ground."

Louisiana--In honor of Louis XIV. of France.

Maine--From the province of Maine, in France.

Maryland--In honor of Henrietta Maria, queen of Charles I. of England.

Massachusetts--The place of the great hills (the blue hills southwest of

Boston).

Michigan--The Indian name for a fish weir. The lake was so called from

the fancied resemblance of the lake to a fish trap.

Minnesota--Indian; meaning "sky-tinted water."

Mississippi--Indian; meaning "great father of waters." Missouri--Indian;

meaning "muddy."

Nebraska--Indian; meaning "water valley."

Nevada--Spanish; meaning "snow-covered," alluding to the mountains.

New Hampshire--From Hampshire county, England.

New Jersey--In honor of Sir George Carteret, one of the original

grantees, who had previously been governor of Jersey Island.

New York--In honor of the Duke of York.

North and South Carolina--Originally called Carolina, in honor of

Charles IX. of France.

Ohio--Indian; meaning "beautiful river."

Oregon--From the Spanish "oregano," wild marjoram, which grows

abundantly on the coast.

Pennsylvania--Latin; meaning Penn's woody land.

Rhode Island--From a fancied resemblance to the island of Rhodes in the

Mediterranean.

Tennessee--Indian; meaning "river with the great bend."

Texas--Origin of this name is unknown.

Vermont--French; meaning "green mountain."

Virginia--In honor of Elizabeth, the "Virgin Queen."

Wisconsin--Indian; meaning "gathering of the waters," or "wild rushing

channel."

MOTTOES OF THE STATES.

Arkansas--Regnant populi: The peoples rule.

California--Eureka: I have found it. Colorado--Nil sine numine: Nothing

without the Divinity.

Connecticut--Qui transtulit sustinet: He who has transferred, sustains.

Delaware--Liberty and Independence.

Florida--In God is Our trust.

Georgia--Wisdom, Justice, Moderation.

Illinois--State Sovereignty and National Union.

Iowa--Our liberties we prize, and our rights we will maintain.

Kansas--Ad astra per aspera: to the stars through rugged ways.

Kentucky--United we stand, divided we fall.

Louisiana--Union and Confidence.

Maine--Dirigo: I direct.

Maryland--Crescite et multiplicamini: Increase and multiply.

Massachusetts--Ense petit placidam sub libertate quietam: By her sword

she seeks under liberty a calm repose.

Michigan--Si quaeris peninsulam amoeanam circumspice: If thou
seekest a

beautiful peninsula, look around.

Minnesota--L'Etoile du Nord: The Star of the North.

Missouri--Salus populi suprema lex esto: Let the welfare of the people

be the supreme law.

Nebraska--Popular Sovereignty.

Nevada--Volens et potens: Willing and able.

New Jersey--Liberty and Independence.

New York--Excelsior: Higher.

Ohio--Imperium in imperio: An empire within an empire.

Oregon--Alis volat propriis: She flies with her own wings.

Pennsylvania--Virtue, Liberty, Independence.

Rhode Island--Hope.

South Carolina--Animis opibusque parati: Ready with our lives and

property.

Tennessee--Agriculture, Commerce. Vermont--Freedom and Unity.

Virginia--Sic semper tyrannis: So be it ever to tyrants.

West Virginia--Montani semper liberi: The mountaineers are always free.

Wisconsin--Forward.

United States

 E pluribus unum: From many, one.

 Annuit captis: God has favored the undertaking;

 Vovus ordo seclorum: A new order of ages.

 The first named on one side of the great seal, the other two on
the

 reverse.

GEOGRAPHICAL NICKNAMES.

States and Territories.

Alabama, Cotton State;

Arkansas, Toothpick and Bear State;

California, Eureka and Golden State;

Colorado, Centennial State;

Connecticut, Land of Steady Habits: Freestone State and Nutmeg State;

Dakota, Sioux State;

Delaware, Uncle Sam's Pocket Handkerchief and Blue Hen State;

Florida, Everglade and Flowery State;

Georgia, Empire State of the South;

Idaho, Gem of the Mountains;

Illinois, Prairie and Sucker State;

Indiana, Hoosier State;

Iowa, Hawkeye State;

Kansas, Jayhawker State;

Kentucky, Corn-cracker State;

Louisiana, Creole State;

Maine, Timber and Pine Tree State;

Maryland, Monumental State;

Massachusetts, Old Bay State;

Michigan, Wolverine and Peninsular State;

Minnesota, Gopher and North Star State;

Mississippi, Eagle State;

Missouri, Puke State;

Nebraska, Antelope State;

Nevada, Sage State;

New Hampshire, Old Granite State;

New Jersey, Blue State and New Spain;

New Mexico, Vermin State;

New York, Empire State;

North Carolina, Rip Van Winkle, Old North and Turpentine State;

Ohio, Buckeye State;

Oregon, Pacific State;

Pennsylvania, Keystone, Iron and Oil State;

Rhode Island, Plantation State and Little Rhody;

South Carolina, Palmetto State;

Tennessee, Lion's Den State;

Texas, Lone Star State;

Utah, Mormon State;

Vermont, Green Mountain State;

Virginia, Old Dominion;

Wisconsin, Badger and Copper State.

Natives of States and Territories.

Alabama, lizards;

Arkansas, toothpicks;

California, gold-hunters;

Colorado, rovers;

Connecticut, wooden nutmegs;

Dakota, squatters;

Delaware, muskrats;

Florida, fly-up-the-creeks;

Georgia, buzzards;

Idaho, fortune seekers;

Illinois, suckers;

Indiana, hoosiers;

Iowa, hawkeyes;

Kansas, jayhawkers;

Kentucky, corn-crackers;

Louisiana, creoles;

Maine, foxes;

Maryland, clam-humpers;

Massachusetts, Yankees;

Michigan, wolverines;

Minnesota, gophers;

Mississippi, tadpoles;

Missouri, pukes;

Nebraska, bugeaters;

Nevada, sagehens;

New Hampshire, granite boys;

New Jersey, blues or clam-catchers;

New Mexico, Spanish Indians;

New York, Knickerbockers;

North Carolina, tarheels;

Ohio, buckeyes;

Oregon, hard cases;

Pennsylvania, pennamites, or leather-heads;

Rhode Island, gun flints;

South Carolina, weazles;

Tennessee, whelps;

Texas, beef-heads;

Utah, polygamists;

Vermont, Green Mountain boys;

Virginia, beagles;

Wisconsin, badgers.

Nicknames of Cities.

Atlanta, Gate City of the South;

Baltimore, Monumental City;

Bangor, Lumber City;

Boston, Modern Athens, Literary Emporium, City of Notions and Hub of the

Universe;

Brooklyn, City of Churches;

Buffalo, Queen of the Lakes;

Burlington (Iowa), Orchard City;

Charleston, Palmetto City;

Chicago, Prairie, or Garden City;

Cincinnati, Queen of the West and Porkopolis;

Cleveland, Forest City;

Denver, City of the Plains;

Detroit, City of the Straits;

Hartford, Insurance City;

Indianapolis, Railroad City;

Keokuk, Gate City;

Lafayette, Star City;

Leavenworth, Cottonwood City;

Louisville, Falls City;

Lowell, Spindle City;

McGregor, Pocket City;

Madison, Lake City;

Milwaukee, Cream City;

Nashville, Rock City;

New Haven, Elm City;

New Orleans, Crescent City;

New York, Empire City, Commercial Emporium, Gotham, and Metropolis of

America;

Philadelphia, City of Brotherly Love, City of Penn, Quaker City, and

Centennial City;

Pittsburgh, Iron City and Smoky City;

Portland (Me.), Hill City;

Providence, Roger Williams' City, and Perry Davis' Pain Killer;

Raleigh, Oak City;

Richmond, (Va.), Cockade City;

Richmond (Ind.), Quaker City of the West;

Rochester, Aqueduct City;

Salt Lake City, Mormon City;

San Francisco, Golden Gate;

Savannah, Forest City of the South;

Sheboygan, Evergreen City;

St. Louis, Mound City;

St. Paul, North Star City;

Vicksburg, Key City;

Washington, City of Magnificent Distances, and Federal City.

THEOSOPHY.

Much is said nowadays about theosophy, which is really but another name

for mysticism. It is not a philosophy, for it will have nothing to do

with philosophical methods; it might be called a religion, though it has

never had a following large enough to make a very strong impression on

the world's religious history. The name is from the Greek word

theosophia--divine wisdom--and the object of theosophical study is

professedly to understand the nature of divine things. It differs,

however, from both philosophy and theology even when these have the same

object of investigation. For, in seeking to learn the divine nature and

attributes, philosophy employs the methods and principles of natural

reasoning; theology uses these, adding to them certain principles

derived from revelation. Theosophy, on the other hand, professes to

exclude all reasoning processes as imperfect, and to derive its

knowledge from direct communication with God himself. It does not,

therefore, accept the truths of recorded revelation as immutable, but as

subject to modification by later and personal revelations. The

theosophical idea has had followers from the earliest times. Since the

Christian era we may class among theosophists such sects as

Neo-Platonists, the Hesychasts of the Greek Church, the Mystics of

mediaeval times, and, in later times, the disciples of Paracelsus,

Thalhauser, Bohme, Swedenborg and others. Recently a small sect has

arisen, which has taken the name of Theosophists. Its leader was an

English gentleman who had become fascinated with the doctrine of

Buddhism. Taking a few of his followers to India, they have been

prosecuting their studies there, certain individuals attracting

considerable attention by a claim to miraculous powers. It need hardly

be said that the revelations they have claimed to receive have been,

thus far, without element of benefit to the human race.

THE EVOLUTION THEORY.

The evolution or development theory declares the universe as it now

exists to be the result of a long series of changes which were so far

related to each other as to form a series of growths analogous to the

evolving of the parts of a growing organism. Herbert Spencer defines

evolution as a progress from the homogeneous to the heterogeneous, from

general to special, from the simple to the complex elements of life, and

it is believed that this process can be traced in the formation of

worlds in space, in the multiplication of types and species among

animals and plants, in the origin and changes of languages and

literature and the arts, and also in all the changes of human

institutions and society. Asserting the general fact of progress in

nature, the evolution theory shows that the method of this progress has

been (1) by the multiplication of organs and functions; (2) according to

a defined unity of plan, although with (3) intervention of transitional

forms, and (4) with modifications dependent upon surrounding conditions.

Ancient writers occasionally seemed to have a glimmering knowledge of

the fact of progress in nature, but as a theory "evolution" belongs to

the enlightenment of the nineteenth century. Leibnitz, in the latter

part of the seventeenth century first uttered the opinion that the earth

was once in a fluid condition and Kant about the middle of the

eighteenth century, definitely propounded the nebular hypothesis, which

was enlarged as a theory by the Herschels. The first writer to suggest

the transmutation of species among animals was Buffon, about 1750, and

other writers followed out the idea. The eccentric Lord Monboddo was the

first to suggest the possible descent of man from the ape, about 1774.

In 1813 Dr. W. C. Wells first proposed to apply the principle of natural

selection to the natural history of man, and in 1822 Professor Herbert

first asserted the probable transmutation of species of plants. In 1844

a book appeared called "Vestiges of Creation," which, though evidently

not written by a scientific student, yet attracted great attention by

its bold and ingenious theories. The authorship of this book was never

revealed until after the death of Robert Chambers, a few years since, it

became known that this publisher, whom no one would ever have suspected

of holding such heterodox theories, had actually written it. But the two

great apostles of the evolution theory were Charles Darwin and Herbert

Spencer. The latter began his great work, the "First Principles of

Philosophy," showing the application of evolution in the facts of life,

in 1852. In 1859 appeared Darwin's "Origin of Species." The hypothesis

of the latter was that different species originated in spontaneous

variation, and the survival of the fittest through natural selection and

the struggle for existence. This theory was further elaborated and

applied by Spencer, Darwin, Huxley, and other writers in Europe and

America, and though to-day by no means all the ideas upheld by these

early advocates of the theory are still accepted, evolution as a

principle is now acknowledged by nearly all scientists. It is taken to

be an established fact in nature, a valid induction from man's knowledge

of natural order.

THE ENGLISH SPARROW.

The first English sparrow was brought to the United States in 1850, but

it was not until 1870 that the species can be said to have firmly

established itself. Since then it has taken possession of the country.

Its fecundity is amazing. In the latitude of New York and southward it

hatches, as a rule, five or six broods in a season, with from four to

six young in a brood. Assuming the average annual product of a pair to

be twenty-four young, of which half are females and half males, and

assuming further, for the sake of computation, that all live, together

with their offspring, it will be seen that in ten years the progeny of a

single pair would be 275,716,983,698.

FEMININE HEIGHT AND WEIGHT.

It is often asked how stout a woman ought to be in proportion to her

height. A very young girl may becomingly be thinner than a matron, but

the following table gives a fair indication of proper proportions:

 	Height
 	Pounds

about

 	Height
 	 Pounds

about

 	Five feet
 	 100
 	 Five feet 7 inches.
 	 150

 	Five feet 1 inch
 	 106
 	 Five
feet 8 inches.
 	155

 	Five feet 2 inches
 	 113
 	 Five feet 10
inches.
 	 163

 	Five feet 3 inches
 	 119
 	 Five feet 10
inches.
 	169

 	Five feet 4 inches
 	 130
 	 Five feet 11
inches.
 	 176

 	Five feet 5 inches
 	 138
 	 Six
feet
 	180

 	Five feet 6 inches
 	 144
 	 Six feet 1
inch
 	 186

WHEN A MAN BECOMES OF AGE.

The question sometimes arises whether it man is entitled to vote at an

election held on the day preceding the twenty-first anniversary of his

birth. Blackstone, in his Commentaries, book 1, page 463, says: "Full

age in male or female is 21 years, which age is completed on the day

preceding the anniversary of a person's birth, who, till that time, is

an infant, and so styled in law." The late Chief Justice Sharswood, in

his edition of Blackstone's Commentaries, quotes Christian's note on the

above as follows: "If he is born on the 16th day of February, 1608, he

is of age to do any legal act on the morning of the 15th of February,

1629, though he may not have lived twenty-one years by nearly

forty-eight hours. The reason assigned is that in law there is no

fraction of a day; and if the birth were on the last second of one day

and the act on the first second of the preceding day twenty-one years

after, then twenty-one years would be complete, and in the law it is the

same whether a thing is done upon one moment of the day or another."

DREAMS AND THEIR MEANING

The Bible speaks of dreams as being sometimes prophetic, or suggestive

of future events.

This belief has prevailed in all ages and countries, and there are

numerous modern examples, apparently authenticated, which would appear

to favor this hypothesis.

The interpretation of dreams was a part of the business of the

soothsayers at the royal courts of Egypt, Babylon and other ancient

nations.

Dreams and visions have attracted the attention of mankind of every age

and nation. It has been claimed by all nations, both enlightened and

heathen, that dreams are spiritual revelations to men; so much so, that

their modes of worship have been founded upon the interpretation of

dreams and visions. Why should we discard the interpretation of dreams

while our mode of worship, faith and knowledge of Deity are founded upon

the interpretation of the dreams and visions of the prophets and seers

of old.

Dreams vividly impressed upon the mind are sure to be followed by some

event.

We read in the Holy Scripture the revelation of the Deity to His chosen

people, through the prophet Joel: "And it shall come to pass, afterward,

that I will pour out My Spirit on all flesh, and your sons and your

daughters shall prophesy, your old men shall dream dreams, your young

men shall see visions, and also upon the servants and the handmaids in

those days will I pour out My Spirit." (Joel ii, 28.)

Both sacred and profane history contain so many examples of the

fulfilment of dreams that he who has no faith in them must be very

skeptical indeed.

Hippocrates says that when the body is asleep the soul is awake, and

transports itself everywhere the body would be able to go; knows and

sees all that the body could see or know were it awake; that it touches

all that the body could touch. In a word, it performs all the actions

that the body of a sleeping man could do were he awake.

A dream, to have a significance, must occur to the sleeper while in

healthy and tranquil sleep. Those dreams of which we have not a vivid

conception, or clear remembrance, have no significance.

Those of which we have a clear remembrance must have formed in the mind

in the latter part of the night, for up to that time the faculties of

the body have been employed in digesting the events of the day.

DICTIONARY OF DREAMS.

(Note.--If you do not find the word you want, look for a word of

identical or closely similar meaning.)

A

Abundance--Deceitful security.

Accident--Unexpected meeting.

Acorn--Irreparable fault.

Account--(Of possessions) bankruptcy.

Adultery--(That you commit) scandal, misfortune and disgrace.

Air--(Clear and serene) reconciliation; (dark and gloomy) sadness and

sickness.

Almonds--Peace, happiness; (tree) success in business.

Altar--Prosperity, speedy marriage.

Alms--(Giving) mediocrity; (receiving) privations.

Anchor--Safe enterprise.

Angry--(That you are) many powerful enemies.

Ape--Enemies, deceit.

Apples--Gain, profit; (to be eating) disappointment.

Apricots--Health, contentment.

Apple Tree--Good news; (if dead) ill news.

Artichokes--Embarrassment, pain.

Argument--Justice done.

Arm--(Right arm cut off) death of a female relative; (both arms cut off)

captivity and sickness; (broken or withered) sorrows, losses and

widowhood; (swollen) sudden fortune coming to a dear friend.

Ashes--Misfortune.

Asparagus--Success, profit.

Ass--Quarrel between friends; (one sleeping) security; (one braying)

dishonor; (ears of one) scandal; (one laden) profit.

Aunt--Wealth and friends.

Angel--Good news.

Ants--Time spent to no purpose.

Authority--(To have) easy times.

B

Babe--Happy marriage.

Baker--Gain.

Balloon--Literary note.

Barley--Good fortune.

Basket--Increase.

Babboon--Affronts.

Ball--(For dancing) jealousy, rage, then harmony.

Bank--Never to be rich, except by saving.

Barber--A long story, discontent.

Barn--(Full) wealthy marriage.

Bath--Marriage; (too cold) grief; (too hot) separation; (in running

water) disappointment; (in stagnant water) misfortune.

Beggar--Help when not expected.

Bells--Alarm, misfortune.

Bear--Danger, misfortune.

Beans--Quarrels.

Bed--Botheration, unrest.

Beer--Fatigue to no purpose.

Bees--Profit; (to catch) success; (stung by) to be over-worked.

Blind Person--False friends.

Blows--(To give) forgiveness; (to receive) advantage.

Boots--(New) success in love and business; (old) quarreling and failure.

Bonnet--(New) flirtation; (old or torn) rivalry.

Boat--(On clear water) happiness; (in muddy water) disgrace.

Bones--Large acquisition by small degrees.

Book--Information.

Bow and Arrows--Love affairs.

Bottles--A feast; (broken) sickness; (empty) melancholy.

Bouquet--(To carry) marriage; (to destroy) separation; (to throw away)

displeasure.

Brandy--Depravity.

Brook--(Clear) lasting friendship; (troubled) domestic quarrel.

Briars--Disputes.

Betrothal--Brief pleasures.

Birds--New pleasures; (singing) love, good fortune.

Bite--Mistrust, ingratitude.

Billiards--Hazards, dissipation.

Biscuit--Rejoicings, jolly feasting.

Blessing or Benediction--A forced marriage.

Blackbird--Scandal, deceit.

Bridge--(To pass one) success through industry; (to fall from) loss of

business and disappointment in love.

Bread--Profit; (white) lasting affection; (black) inconstancy.

Bugs--Enemies seeking to do injury.

Bull--(Peaceful) gain; (onset of) apprehension.

Butcher--Death of a friend.

Butterfly--Inconstancy.

Butter--Surprises; (to make) a legacy.

C

Cabbage--Health and long life.

Cage--(With bird) liberty; (without bird) imprisonment.

Cakes--Meeting with friends; (to make or eat) prosperity.

Calf--Assured success.

Camel--Riches.

Candle--Favors, praise.

Candy--Ardent love.

Cane--Correction.

Cards--Married life.

Carpenter--Arrangement of affairs.

Cart--Sickness and disgrace.

Cave--Quarrel, loss.

Carving--Business prosperity.

Cat--(To see) treason; (to kill) family quarrels.

Cellar--(Full) passing renown; (empty) health.

Cemetery--(To see) future prosperity; (to be in) news of a death.

Chain--Union; (broken) rupture.

Challenge--Rupture, illusion.

Cherries--Health; (to gather) deception by a woman; (to eat) love.

Chicken--(Cooking) good news.

Cheese--Vexation and after success.

Chestnuts--Home troubles.

Child--(Pretty) pleasure; (ugly) danger; (running) business difficulty.

Church--Heritage; (to pray in) deceit; (to speak aloud in) domestic

quarrels.

Chess--Affairs embarrassed,

Cider--Distant heritage, dispute.

Clams--Small possessions, stingily kept.

Clock--Marriage; (striking) a competency.

Coal--Persecution.

Cock--Pride, power, success; (one crowing) sudden trouble; (two

fighting) expensive follies.

Colic--Bickerings, estrangement

Corkscrew--Vexatious inquiries.

Corpse--Long life; news of the living; (one disinterred) infidelity.

Cow--Prosperity, abundance.

Cobbler--Long toil, ill paid.

Coffee--Misfortune.

Coffin--Speedy marriage.

Cooking--A wedding.

Corn--Riches; (to grind) abundance.

Crabs--Ill results of endeavor.

Cradle, or Crib--Increase in the family.

Cricket--Hospitality, home comfort.

Crocodile--A catastrophe.

Cross--(To see) disquiet; (to bear) tranquillity.

Crow--Disappointed expectations, humiliation; (to hear) disgrace.

Crowd--Many matters, much to hear.

Crutches--(To use) gambling losses; (to break or leave) recovery.

Cucumber--Serious illness.

Currants--(Red) friendship; (white) satisfaction; (black) infidelity.

Cypress--Despair, death of one cherished.

D

Dancing--(To engage in) successful endeavor; (to see) weariness.

Debts--(Denied) business safety; (admitted) distress.

Doctor--Robustness; (to be one) enjoyment.

Dog--Friendly services; (to play with) suffering through extravagance.

Desertion--Good news, permanence.

Devil--Temptations.

Diamonds--Brief, illusive happiness; (to find) loss; (to sell) peril.

Dice--Doubt, risks.

Dirt--Sickness, detraction.

Dispute--(Friendly) see Argument; (not friendly) see Quarrel.

Dishes--Possessions; (breaking) family quarrels.

Ditch--Bankruptcy.

Door--(Open) opportunities; (closed) unfruitful adventure; (to force)

reproof.

Dove--Home happiness, a lover.

Draughts--(To play at) disappointment.

Drawing--A proposal for rejection.

Drowning--Happiness.

Drum--Small difficulties, trifling loss.

Duck--Profit and pleasure; (to kill one) misfortune.

Duel--Rivalries; dissension.

Dumb--(One's self) quarrels; (another) peace.

Dwarf--Feeble foes.

Dyer--Embarrassed affairs.

E

Eagle--Worthy ambition; (kill one) gratified wishes.

Eating--Botheration.

Eclipse--(The sun) loss; (the moon) profit.

Eels--(Alive) vexation; (dead) vengeance satisfied.

Eggs--(A few) riches; (many) misadventure.

Elephant--Power; (feed one) gain of a service.

Embroidery--Love, ambition.

Epitaph--Indiscretion.

Eyes--Bad luck.

F

Face--(Smiling) joy; (pale) trouble.

Fairs--Sudden loss.

Falling--Dangerous elevation; (in a hole) calumny, disappointment.

Fan----Pride, rivalry.

Farmer--Full, good living.

Fatigue--Successful enterprise.

Father-in-Law--Unlucky.

Feast--Trouble ahead.

Feathers--(White) great joy, friendship; (black) hindrances.

Fields--Joy, good health, domestic happiness.

Fingers--(Scalded) envy; (cut) grief; (to see more than five on one

hand) new relatives.

Figs--(Dried) festivity; (green) hope; (to eat) transient pleasures.

Flowers--Happiness; (to gather) benefit; (to cast away) quarrels.

Flute--News of a birth.

Fire--Anger, danger.

Firearms--(To see) anger; (blaze of) spite; (to hear) havoc.

Fish--Success, joy; (to catch) deceit of friends.

Flag--Contention; (to bear) fame, honor.

Flame--(Luminous) good news.

Fleas--Unhappiness; (to kill) triumph over enemies.

Flies--That some one is jealous of us.

Flood--Misfortunes, calumny.

Fog--Deception.

Forest--Loss, shame.

Fountain--Abundance, health.

Fox--To be duped; (to kill) to triumph over enemies.

Frogs--Distrust; (hopping) vexation, annoyance.

Fruits--Joy, prosperity, gain; (to eat) be deceived by a woman;

(throwaway) trouble through others' envy.

Funeral--Inheritance, news of a birth or marriage.

Fur--(On the body) health and long life.

G

Gallows--Dignities and honors (proportionate to height).

Gambling--Deception.

Game--(Live) adventure.

Garden--Bright future days; (well kept) increase of fortune;

(disorderly) business losses and failure.

Garlic--Deceived by a woman.

Garments--Annoyance; (white) innocence, comfort; (black) death of
a

friend; (torn or soiled) sadness, misfortune.

Garter--Happy marriage.

Gauze--Affected modesty.

Ghost--(White) consolation; (black) temptation.

Gift--(From a man) danger; (from a woman) spite.

Gloves--Friendly advances.

Goat--(White) prosperity; (black) sickness.

Gold--Profit, fortune.

Goose--Same as Duck; (catch one) ensnarement.

Grandparents--Occasion for repentance.

Grapes--Enjoyment, rejoicing; (scant or poor) deprivations.

Grass--(Green) long life.

Grasshopper--Lost harvest or savings.

Grave--(Open) loss of a friend; (filled up) good fortune.

Guitar--Deception, ill-conduct.

Gypsy--Small troubles.

H

Hail--Trouble, sadness.

Hair--(Orderly) comfort, complacency; (tangled) perplexities; (falling

out) anxieties.

Ham--Happiness.

Harp--A handsome partner.

Harvest--Wealth in the country.

Hay--Abundance.

Heart--(Pain or troubles) sickness, danger.

Heaven--Some joyful event will happen.

Hell--You lead a bad life and should reform before it is too late.

Hen--Profit; (hear one) consolation; (one laying) joy.

Herbs--Prosperity; (to eat) grief.

Hermit--Treacherous friend.

Hill--(Up one) success; (down) misadventure.

Hole--Obstacles. See Falling.

Holly--Annoyance.

Honey--Success in business.

Horse--(See white one) unexpected good fortune; (see black one) partial

success; (mount or ride) success in enterprise; (curry one) a speedy

journey.

Hotel--(See one) wandering; (be in) discomfort.

House--(New or strange) consolation; (many) bewilderment.

Hunger--Profitable employment.

Hunt--Snares, accusations.

Husband--If a wife dreams that her husband is married to another it

betokens separation.

I

Ice--Treachery, misadventure.

Imps--Occasion for caution.

Infants--Connubial felicity.

Ink--Reconciliation; (upset) separation.

Insanity--Bright ideas, wise thought.

Iron--Cruel experience.

Island--Solitude, loneliness.

Itch--Small foes.

Ivory--Profitable enterprise.

Intoxication--(One's self) pleasures; (another) scandal.

Ivy--Children many and handsome.

J

Jail--(To enter) safety; (leaving one) single blessedness.

Jaw--Riches in the family.

Jew--Trickery.

Joy--Bad news.

Judge--Punishment.

Jug--Loss through awkwardness or neglect.

K

Keys--Explanations, progress in knowledge; (to lose) perplexity.

Killing--(To see) security; (one's self) love quarrels; (another)

jealousy.

Kids--Consolation.

King--Satisfaction, progress in affairs.

Kiss--(In the light) true love; (in the dark) risks; (a stranger) a new

lover; (a rival) treason; (married woman kissed by a stranger) a new

baby and a jealous husband.

Kitchen--Arrivals.

Kite--Vain glory.

Knife--Inconstancy, dissension.

Knitting--Mischievous talk, malice.

Knots--Embarrassments, difficulties.

L

Labor--Conjugal happiness, increase of fortune.

Ladder--(To go up) brief glory; (to go down) debasement.

Lady--Humiliation; (many) gossip.

Lambs--(To see) peace; (to have) profit; (to carry) success; (to buy)

great surprise; (to kill) secret grief.

Lame Person--Business misfortune.

Lamps--(Unlit) neglect; (lighted) love troubles.

Landscape--Unexpected gain.

Lantern--(Lighted) safe adventure; (unlit) blunder.

Larks--Riches, elevation.

Laughter--Troubled happiness, botheration.

Leg--(If sound and supple) successful enterprise, prosperous journey.

Letter--(To see) discovery; (to receive) good news from afar.

Lice--Wealth.

Lightning--A love quarrel.

Lily--(Faded) vain hopes; (fine) innocence, happiness.

Linen--Fortune, abundance.

Lion--Future dignity.

Liver--Losses, discomforts.

Lizard--Snares of dubious origin.

Laurel--Honor, gain.

Lawyer--Marriage of a friend.

Lead--Accusations, ingratitude.

Leaves--Transient indisposition.

Leech--Aid in trouble; (many of them) extortion, usury.

Leeks--Labor.

Lettuce--Poverty.

Locksmith--Robbery.

Lottery Tickets--(Number distinct) success in affairs; (number

indistinct) foolish expenditure.

Love--An all round good indication.

Lovers--Troubles and joys mixed.

M

Macaroni--Distress.

Man--(Handsome) love; (ugly) wrangles.

Mantle--Victimizing.

Manure--Depravity, shame.

Maps--A journey.

Marble--Estrangements.

Markets--(A busy one) joyous events; (empty) deprivations.

Marsh--Unfruitful endeavors.

Masks--Hypocrisy.

Measles--Wealth coupled with disgrace.

Meat--(Roast) kind reception, (boiled) melancholy.

Melon--Hope, Success.

Mice--Annoyances.

Milestone--Desires accomplished.

Milk--Love affairs.

Mills--Legacy from a relative

Mire--Mistakes, privations.

Mirror--(To look in) misunderstanding; (broken) misadventure.

Money--Losses in business; (to find) tardy discoveries.

Money-Lender--Persecution.

Monkey--Harmless mischief.

Moon--Love; (bright) continual pleasure; (clouded) sickness, danger to

one beloved; (full) wealth; (new) awakening affection; (failing) deceit;

(red) renown.

Mourning--Impending happiness, invitation to a ball or wedding.

Mouth--(Closed so that cannot eat) sudden death; (wider than usual)

riches.

Mud--Riches.

Mule--Difficulty.

Music--Ease, pleasure.

Mustard--Troubles.

Myrtle--Love declaration.

N

Nails--(Broken) misadventure; (very long) emoluments.

Nakedness--Threatened danger.

Navigating--Approaching journey.

Necklace--Jealousy, annoyance.

Needles--Disappointment in love.

Negro--Vexation, annoyance.

Nest--Good luck, profit.

Newspaper--Botheration, gossip.

Night--(Walking) uneasiness, melancholy.

Nightingale--Happy marriage.

Nose--(That yours is large) prosperity and acquaintance with rich

people.

Nurse--Long life.

Nuts--Peace and satisfaction after trouble and difficulty.

O

Oak--(Green) health, strength; (dead or fallen) heavy losses.

Oars--Safe enterprise; (to break or lose) dependence.

Offer of Marriage--New lovers.

Office--(Turn out of) death or loss of property.

Oil--Good harvest.

Old Person--(Man) prudence, wisdom; (woman) scandal.

Olives--Honors and dignities.

Onions--Aggravation, dispute with inferiors.

Opera--Pleasure followed by pain.

Orange Blossom--A marriage.

Oranges--Amusement, pleasure; (sour) chagrin, injury.

Orchard--Much of nothing.

Ostrich--Misadventure through vanity.

Oven--Ease, riches; (hot) feasting.

Owl--Secrets revealed.

Oysters--Satiety.

P

Pain--Trouble and recovery.

Painter--That everything will be lovely.

Palm-Tree--Honor, power, victory.

Paper--Tidings; (colored) deceit; (painted) brief happiness.

Parent--Good news.

Parrot--A bad neighbor, tale-bearing.

Pastry--(To eat) annoyance; (to make) good times.

Paths--(Straight) happiness; (crooked) ill to the willful.

Pawnbroker--Little result of big endeavor.

Peacock--Peril through pride, ambition or unwariness.

Peaches--Contentment, pleasure.

Pearls--Tears, distress.

Pears--Treachery; (to eat) tidings of death; (to gather) festivities.

Peas--Good fortune.

Pens--Tidings.

Peddler--You are mistaken in your estimate of a friend.

Pepper--Affliction, vexation.

Pheasant--Good fortune; (to kill one) peril; (to carry one) honor.

Piano--Disputes.

Pig--Pork--(Few) avarice; (many) profits.

Pigeon--Reconciliation.

Pillow--Disturbance.

Pills--Trouble.

Pine Tree--Danger.

Pins--Contradiction.

Pirates--Fortunate adventure.

Pitch--Evil companions.

Pitchfork--Punishment.

Playing--Entertainment.

Plums--Pleasure, happiness.

Policeman--Trouble.

Pomegranate--Power.

Postman--News from the absent.

Poverty--Thrift, advantage.

Preserves--Loss of time and money.

Priest--Reconciliation.

Procession--Happy love.

Pump--(If water) marriage and fortune; (if dry) flirtation.

Purchase--(On credit) deprivations; (for cash) possessions.

Purse--(Empty) something to get; (full) pride, disquiet.

Puzzle--Favors, pleasure.

Q

Quail--Family responsibilities.

Quarrel--Constancy, friendship.

Queen--Prosperity.

Questions--Wisdom.

Quill--Particular information.

Quoits--Rivalries.

R

Rabbit--(White) friendship; (black) trouble; (many) extensive pleasures.

Racing--Success in life.

Radishes--That you will discover secrets.

Raft--New views.

Rain--Legacy or gift.

Rainbow--Separation.

Rat--Secret enemies; (white) triumph over enemies.

Raven--Misfortune; (hear one) grief.

Reading--Venturesomeness.

Reaper--A picnic party.

Revenge--Repentance.

Ribbons--Prodigality.

Rice--Talking.

Ride--(With men) it is a good sign; (with women) a bad sign.

Ring--Approaching marriage.

Riot--Scarcity through mischief.

Rival--Quarrels.

River--Success in enterprise; (to fall in) attempts of enemies; (to

throw one's self in) confusion in affairs.

Robber--Fear.

Rock--Annoyance; (to surmount) difficulties overcome.

Roof--Adventure abroad.

Roses--Always of happy omen; (full blown) health, joy, abundance;

(faded) success, with some drawbacks; (white) innocence; (red)

satisfaction; (yellow) jealousy.

Ruffles--Honors, profitable occupation.

Ruins--Pleasant surprises.

Rust--Idle times, decay, failure.

S

Sailor--Tidings from abroad.

Salad--Embarrassments.

Salt--Wisdom.

Satin or Silk--Gain.

Sausage--Affliction, sickness.

Saw--Satisfactory conclusion in affairs.

Scissors--Enemies, hatred.

Scratches--Inconveniences, annoyances.

Screech-Owl--Death of near relative.

Sculptor--Profit.

Sea--Long journey, large affairs.

Seabeach--Tranquilly.

Secretary--Fortune.

Serenade--News of a marriage.

Sermon--Weariness, sleeplessness.

Servant--(Man) abuse of confidence; (maid) suspicion.

Sewing--Plots.

Shawl--(A fine one) honors; (thin or old) shame; (torn) detraction.

Sheep--Great gain.

Shell--(Filled) success; (empty) ill-omen.

Shepherd--Malice.

Ship--Wishes fulfilled; (in danger) unexpected good fortune.

Shoes--Advantageous speculation; (much worn) a speedy journey.

Shop--(To be in) pleasure denied; (to conduct) dues withheld.

Shroud--Death.

Singing--Vexation.

Skating--(To see) hindrances, crosses; (to do) success.

Skeleton--Disgust.

Sky--(Clear) happiness, peace; (clouded) misfortune.

Sleep--Illusive security.

Slippers--Comfort, satisfaction.

Smoke--Extravagant expectations.

Snail--Infidelity, dishonor.

Snakes--Treason, betrayal.

Sneezing--Long life.

Snow--(In season) good harvest; (unseasonable) discouragement.

Soap--Revelations, assistance.

Soldier--Quarrels.

Soup--Return of health or fortune.

Spectacles--Melancholy, obstacles.

Spider--(In the dark) gain; (in the light) contention; (kill one)

pleasure.

Sponge--Greed, avarice.

Sports--Pleasure and after regrets.

Spot--(On clothes) sadness; (on the sun) baseless fears.

Spy--(To be one) reprehension; (to see) rumors.

Stable--Hospitality, welcome.

Stag--Gain; (chase one) business failure.

Stammer--Decision, resolution.

Stars--Happiness; (pale) affliction; (shooting) death of relative.

Stocking--(To pull off) comfort; (to pull on) discomfort; (new) a visit;

(a hole in) deceitful fortune.

Stones--(Under foot) trouble, suffering; (thrown or falling) malice.

Storks--Loss, robbery.

Storm--Contest, vexation.

Stove--Riches.

Stranger--Return of a lost friend.

Strange Bed--Contentment.

Strange Room--A mystery solved.

Strawberries--Unexpected good fortune.

Straws--Poverty.

Street--(To walk in) a favorable reception.

Sugar--Privation and want.

Sun--(Bright) discovery of secrets; (clouded) bad news; (rising)

success; (setting) losses.

Supper--News of a birth.

Swallow--Successful enterprise.

Swans--Private riches.

Swearing--Disagreeables.

Sweeping--Confidence well placed.

Swimming--Enjoyment.

Swords--Misfortune.

T

Table--Joy; (to set) abundance.

Tailor--Unfaithfulness.

Tea--Confusion, incumbrance.

Tears--Joy, comfort.

Teeth--(Handsome) health, goodness; (mean or drawn) vexation, loss.

Ten-Pins--Undesirable adventures.

Tent--Quarrels.

Theater--Sadness, loss.

Thicket--Evasions, apprehensions.

Thief--(To be one) loss; (to lose by one) good speculations.

Thimble--Work hard to find.

Thirst--Affliction.

Thistle--Disputes, folly.

Thorns--Disappointment, pain; (to be pricked by) loss of money.

Thread--Intrigue; (tangled) confusion of affairs; (to break) failure;

(to split) a secret betrayed.

Thunder--Danger; (to see thunderbolt fall) death of a friend.

Tiger--Fierce enmity.

Toads--Something to disgust.

Tomb--Family matters, nuptials, births.

Torches--Invitation to a wedding.

Trap-Door--(Open) a secret divulged; (shut) mystery.

Travel--(On foot) work; (on wheels) fortune.

Treasure--(That you find one) disappointment.

Trees--In general; (green) hope; (withered) grief; (leafless) deceit;

(cut down) robbery; (to climb) change of employment.

Trousers--Honors and responsibilities.

Turkey--If you dream of a turkey you will shortly see a fool.

Turnips--Disappointment, annoyance.

Twins--Honors, riches.

U

Umbrella--(To a lady) A new lover; (to a gentleman) a breach of promise

suit.

Uncle--Advantageous marriage.

Undress--(One's self) rebuke; (another) scandal.

Uniform--(To see) humbling; (to wear) flattery.

V

Vegetables--(In general) weary toil; (to gather) quarrels; (to eat)

business losses.

Veil--Marriage; (black) death or separation.

Veins--Grief.

Vermin--Enough and to spare.

Villain--Danger of losing property.

Vine--Fruitfulness, abundance.

Vinegar--(To drink) wrangles; (spoiled) sickness.

Violets--Success of undertakings.

Violin--(In concert) sympathy, consolation; (alone) bereavement.

Visitors--Loneliness.

Virgin--Joy without regret; (pretended one) sorrow, evil.

Vulture--Bitter enmity; (kill one) triumph over foes; (one feeding)

returning fortune.

W

Wagon--(Loaded) emolument; (empty) ease, pleasure.

Wake--Poverty and misery.

Wall--Obstacles; (to be on) prosperity.

War--Misunderstandings and contention.

Wardrobe--Advantage.

Wash-Day--New friends, good resolutions.

Wasps--Annoyance; (to be stung) affronts.

Watch--Time well employed.

Watchman--Trifling loss.

Water--See Bath, Drink; (to drink) a marriage or birth; (to fall into)

reconciliation.

Water Carrier--Gain.

Wax--Desirable marriage.

Weasel--To be outwitted.

Wedding--Unexpected danger, troubled happiness.

Well--(Draw water from) good fortune; (fall into) peril.

Wheat--Money.

Wheelbarrow, Wheel--Disability, infirmity.

Whirlwind--Danger, scandal.

Widowhood--Satisfaction, new belongings.

Wife--If a man dreams he sees his wife married to another, it betokens a

separation.

Wolf--Enmity; (to kill one) gain, success.

Woman--Deceit; (fair) love; (ugly) scandal.

Wood-Cutter--Labor without profit.

Woods--(To rich) loss; (to poor) profit.

Work--(Of right hand) prosperity; (of left hand) impecuniosity.

Worms--Secret enemies, ill-health.

Wreck--Catastrophes, peril.

Writing--Pleasant and profitable discovery.

Y

Yeast--Increase, abundance.

Yoke--Responsibilities, particularly of marriage.

Youth--Good time, light responsibilities.

THE LANGUAGE OF FLOWERS.

Flowers may be combined and arranged so as to express even the nicest

shades of sentiment.

If a flower is offered reversed, its direct significance is likewise

reversed, so that the flower now means its opposite.

A rosebud divested of its thorns, but retaining its leaves conveys the

sentiment. "I fear no longer; I hope." Stripped of leaves and thorns, it

signifies, "There is nothing to hope or fear."

A full-blown rose placed over two buds signifies "Secrecy."

"Yes" is implied by touching the flower given to the lips.

"No" by pinching off a petal and casting it away.

"I am," is expressed by a laurel leaf twined around the bouquet. "I

have," by an ivy leaf folded together. "I offer you," by a leaf of

Virginia creeper.

Combinations and Their Meaning.

Moss, Rosebud and Myrtle--"A confession of love."

Mignonette and Colored Daisy--"Your qualities surpass your charms of

beauty."

Lily of the Valley and Ferns--"Your unconscious sweetness has fascinated

me."

Yellow Rose, Broken Straw and Ivy--"Your jealousy has broken our

friendship."

Scarlet Geranium, Passion Flower, Purple Hyacinth, and Arbor Vitae--"I

trust you will find consolation, through faith, in your sorrow; be

assured of my unchanging friendship."

Columbine, Day Lily, Broken Straw, Witch Hazel and Colored Daisy--"Your

folly and coquetry have broken the spell of your beauty."

White Pink, Canary Grass and Laurel--"Your talent and perseverance will

win you glory."

Golden-Rod and Monkshead, Sweet Pea and Forge-me-not--"Be cautious;

danger is near; I depart soon; forget me not."

Significance of Single Flowers.

Arbor Vitae--Unchanging friendship.

Camelia, White--Loveliness.

Candy-Tuft--Indifference.

Carnation, Deep Red--Alas! for my poor heart.

Carnation, White--Disdain.

China-Aster--Variety.

Clover, Four-Leaf--Be mine.

Clover, White--Think of me.

Clover, Red--Industry.

Columbine--Folly.

Columbine, Purple--Resolved to win.

Daisy--Innocence.

Dead Leaves--Sadness.

Deadly Nightshade--Falsehood.

Fern--Fascination.

Forget-me-not--True love, Forget me not.

Fuschia, Scarlet--Taste.

Geranium, Rose--Preference.

Geranium, Scarlet--Consolation.

Golden-Rod--Be cautious.

Heliotrope--Devotion.

Honey-Flower--Love, sweet and secret.

Hyacinth, White--Unobtrusive loveliness.

Ivy--Fidelity.

Lady's Slipper--Win me and wear me.

Lily, Day--Coquetry.

Lily, White-Sweetness.

Lily, Yellow--Gaiety.

Lily of the Valley--Return of happiness.

Mignonette--Your qualities surpass your charm.

Monkshead--Danger is near.

Myrtle--Love.

Oats--The witching soul of music.

Orange Blossoms--Chastity.

Pansy--Thoughts.

Passion Flower--Faith.

Peach Blossom--I am your captive.

Pear--Affection.

Primrose--Inconstancy.

Quaking Grass--Agitation.

Rose--Love.

Rose, Deep Red--Bashful shame.

Rose, Yellow--Jealousy.

Rose, White--I am worthy of you.

Rosebud, Moss--Confession of love.

Shamrock--Lightheartedness.

Straw--Agreement.

Straw, Broken--Broken agreement.

Sweet Pea--Depart.

Tuberose--Dangerous pleasures.

Verbena--Pray for me.

Witch Hazel--A spell.

ALPHABET OF ADVICE TO WRITERS.

A word out of place spoils the
most beautiful thought.--Voltaire.

Begin humbly. Labor faithfully.
Be patient.--Elizabeth Stuart Phelps.

Cultivate accuracy in words and
things; amass sound knowledge; avoid all

affectation; write all topics which interest you.--F. W. Newman.

Don't be afraid. Fight right
along. Hope right along.--S.L. Clemens.

Every good writer has much
idiom; it is the life and spirit of

Language.--W. S. Landor.

Follow this: If you write from
the heart, you will write to the

heart.--Beaconsfield

Genius may begin great works,
but only continued labor completes

them.--Joubert.

Half the writer's art consists
in learning what to leave in the

ink-pot.--Stevenson.

It is by suggestion, not
cumulation, that profound impressions are made

on the imagination.--Lowell.

Joy in one's work is an asset
beyond the valuing in mere dollars.--C. D.

Warner.

Keep writing--and profit by
criticism. Use for a motto Michael Angelo's

wise words: "Genius is infinite patience."--L. M. Alcott.

Lord, let me never tag a moral
to a story, nor tell a story without a

meaning.--Van Dyke.

More failures come from vanity
than carelessness.--Joseph Jefferson.

Never do a "pot-boiler." Let
one of your best things go to boil the

pot.--"O. Henry."

Originality does not mean
oddity, but freshness. It means vitality, not

novelty.--Norman Hapgood.

Pluck feathers from the wings
of your imagination, and stick them in the

tail of your judgment.--Horace Greeley.

Quintessence approximates
genius. Gather much though into few words.

--Schopenhauer.

Revise. Revise. Revise.--E. E.
Hale.

Simplicity has been held a mark
of truth: it is also it mark of

genius.--Carlyle.

The first principle of
composition of whatever sort is that it should be

natural and appear to have happened so.--Frederick Macmonnies.

Utilize your enthusiasms. Get
the habit of happiness in

work.--Beveridge.

Very few voices but sound
repellent under violent exertion.--Lessing.

Whatever in this world one has
to say, there is a word, and just one

word, to express it. Seek that out and use it.--De Maupassant.

Yes, yes; believe me, you must
draw your pen

Not once, nor twice, but o'er and o'er again

Through what you've written, if you would entice

The man who reads you once to read you twice.

-Horace (Conington, Tr.)

Zeal with scanty capacity often
accomplishes more than capacity with no

zeal at all.--George Eliot.

WHAT DIFFERENT EYES INDICATE.

The long, almond-shaped eye with thick eyelids covering nearly half of

the pupil, when taken in connection with the full brow, is indicative of

genius, and is often found in artists, literary and scientific men. It

is the eye of talent, or impressibility. The large, open, transparent

eye, of whatever color, is indicative of elegance, of taste, of

refinement, of wit, of intelligence. Weakly marked eyebrows indicate a

feeble constitution and a tendency to melancholia, Deep sunken eyes are

selfish, while eyes in which the whole iris shows indicate erraticism,

if not lunacy. Round eyes are indicative of innocence; strongly

protuberant eyes of weakness of both mind and body. Eyes small and close

together typify cunning, while those far apart and open indicate

frankness. The normal distance between the eyes is the width of one eye;

a distance greater or less than this intensifies the character supposed

to be symbolized. Sharp angles, turning down at the corners of the eyes,

are seen in persons of acute judgment and penetration. Well-opened

steady eyes belong to the sincere; wide staring eyes to the impertinent.

THE MYSTERIES OF PALMISTRY

The following points, upon which the Science of Palmistry is based,

explain its mysteries, and will be found very interesting, amusing and

instructive:

Form of the Hand.

Hands are classed into seven types, each of which is illustrated by the

cuts on the preceding page, and described as follows:

Plate I--The Elementary or Bilious Hand, indicating brutal instinct

instead of reason as the governing power of the character.

Plate II--The Square or Jupiter Hand, indicating a practical, stubborn,

methodical, and conventional character; one apt to be suspicious of

strangers and radical in views.

Plate III--The Spatulate or Nervous Hand, so named because of its

imagined resemblance to a spatula. It is broad at the base of the

fingers, and indicates great energy and push to discover; also, courage

and fearlessness.

Plate IV--The Philosophic or Venus Hand, has a long, thin, muscular

palm, with long, knotty fingers; indicates a student of nature and

searcher after truth.

Plate V--The Mercury or Artistic Hand, indicates quick temper,

impulsiveness; a character that is light-hearted, gay and charitable,

to-day; and to-morrow, sad, tearful and uncharitable.

Plate VI--The Lunar or Idealistic Hand, indicates an extremely sensitive

nature.

Plate VII--The Harmonic or Solar Hand, indicates a character of great

versatility, brilliant in conversation, and an adept in diplomacy.

The Fingers.

For fortune-telling the fingers from first to fourth are designated as

Jupiter, Saturn, Apollo and Mercury.

Note the cut on preceding page, representing the different types of

fingers, numbered from one to eleven.

1--Large fingers indicate a person of vulgar tastes and a cruel, selfish

disposition.

2--Small, thin fingers indicate a keen, quick acting mind and a person

not very particular about personal appearance.

3--Long, lean fingers indicate an inquiring disposition; love of details

in narrative; short fingers imply simple tastes and selfishness.

4--Fat fingers, largely developed at base, indicate sensualness; if

small at base, the reverse.

5--Smooth fingers indicate artistic ability.

6--Knotty fingers indicate truthfulness and good order in business

affairs.

7--Pointed fingers indicate a very magnetic and enthusiastic

personality.

8--Square fingers indicate a strong mind, regularity and love of good

order.

9--Spatulate fingers indicate a character of positiveness in opinions

and lacking in gentleness.

10--Fingers of mixed shape indicate a harmonious disposition, with

ability to easily adapt oneself to all conditions.

11--Obtuse fingers indicate coarse and cruel sensibilities.

The Phalanges of the Fingers.

See plate VIII, 1, 2, 3--The Phalanges of the Thumb: 4, 5, 6--Repeated

on each finger, indicate the phalanges of the four fingers.

The Mounts of the Hands.

See plate IX--A, Mount Venus; B, Mount Jupiter; C, Mount Saturn; D,

Mount Apollo; E. Mount Mercury; F, Mount Luna; G, Mount Mars.

The Shape and Length of the Phalanges

represent certain qualities and features of character, as presented in

the following:

Jupiter, the first finger; if the first phalange is longer than the

second, it indicates ability to control others, direct and maintain

order; if the second phalange is long and well developed, it indicates

leadership; if short and thin, intellectual weakness; if the third

phalange is long, it indicates love of power in material things.

Saturn, second finger; if the first phalange is longer than the second,

it indicates ability for mastering scientific subjects; if the second

phalange is long, it indicates great interest in subjects requiring deep

study; if the third phalange is long, it indicates a love of metaphysics

and money.

Apollo, third finger; if the first phalange is longer than the second,

it indicates love of the arts; if the second phalange is long, it

indicates success and love of riches; if the third phalange is thick, it

indicates an inherited talent of the arts.

Mercury, fourth finger; if the first phalange is longer than the second,

it indicates a taste for and love of research; if the second phalange is

long and well developed, it indicates industrious habits; if the third

phalange is long and fat, it indicates a desire for the comforts of

life.

The Mountains.

These are points or elevations on the palm.

Mount Venus, if prominent, indicates a person of strong passions, great

energy in business, and admiration of physical beauty in the opposite

sex; it also indicates love of children, home and wife, or husband. When

not well developed there is a lack of love for home, children, wife or

husband; and in a man, it indicates egotism and laziness,--in a woman,

hysteria.

Mount Jupiter, if prominent, indicates a person who is generous, loves

power, and is brilliant in conversation; if a woman, she desires to

shine and be a social leader. When not well developed, it indicates lack

of self-esteem, slovenliness and indifference to personal appearance.

Mount Saturn, if prominent, indicates a serious-minded person,

religiously inclined, slow to reach a conclusion, very prudent, free in

the expression of opinions, but inclined to be pessimistic.

Mount Apollo, if prominent, indicates ability as an artist, generosity,

courageousness, and a poetical nature, apt to be a spendthrift. When not

well developed, it indicates cautiousness and prudence.

Mount Mercury, if prominent, indicates keen perceptions, cleverness in

conversation, a talent for the sciences, industry, and deceitfulness. If

not well developed, it indicates a phlegmatic, stupid disposition.

Mount Luna, if prominent, indicates a dreamy, changeable, capricious,

enthusiastic, and inventive nature. When not well developed, it

indicates constancy, love of home, and ability to imitate others.

Mount Mars, if prominent, indicates self-respect, coolness, and control

of self under trying circumstances, courage, venturesomeness and

confidence in one's ability for anything undertaken. When not well

developed, it indicates the opposite of these characteristics.

Lines On the Hand.

If the lines of the hand are not well defined, this fact indicates poor

health.

Deep red lines indicate good, robust health. Yellow lines indicate

excessive biliousness.

Dark-colored lines indicate a melancholy and reserved disposition.

The Life Line extends from the outer base of Mount Jupiter, entirely

around the base of Mount Venus. If chained under Jupiter, it indicates

bad health in early life. Hair lines extending from it imply weakness,

and if cut by small lines from Mount Venus, misplaced affections and

domestic broils. If arising from Mount Jupiter, an ambition to be

wealthy and learned. If it is joined by the Line of the Head at its

beginning, prudence and wisdom are indicated. If it joins Heart and Head

line's at its commencement, a great catastrophe will be experienced by

the person so marked. A square on it denotes success. All lines that

follow it give it strength. Lines that cut the Life Line extending

through the Heart Line denote interference in a love affair. If it is

crossed by small lines, illness is indicated. Short and badly drawn

lines, unequal in size, imply bad blood and a tendency to fevers.

The Heart Line, if it extends across the hand at the base of the finger

mounts, and is deep and well defined, indicates purity and devotion; if

well defined from Mount Jupiter only, a jealous and tyrannical

disposition is indicated; if it begins at Mount Saturn and is without

branches, it is a fatal sign; if short and well defined in the Harmonic

type of hand it indicates intense affection when it is reciprocated; if

short on the Mercury type of hand, it implies deep interest in

intellectual pursuits; it short and deep in the Elementary type of hand,

it implies the disposition to satisfy desire by brutal force, instead of

by love.

The Head Line is parallel to Heart Line and forms the second branch of

letter M, generally very plain in most hands; if long and deep it

indicates ability to care for one's self; if hair lines are attached to

it, mental worry; if it divides toward Mount Mercury love affairs will

be first, and business secondary; if well defined its whole length, it

implies a well-balanced brain; a line from it extending into a star on

Mount Jupiter, great versatility, pride and love for knowledge are

indicated; if it extend to Mount Luna interest in occult studies is

implied; separated from the Life Line, indicates aggressiveness; if it

is broken, death is indicated from an injury in the head.

The Rascettes are lines across the wrist where the palm joins it.

It is claimed they indicate length of life; if straight it is a good

sign. One Rascette indicates thirty years of life; two lines, sixty;

three lines, ninety.

The Fate Line commences at Rascettes, and if it extends straight to

Mount Saturn, uninterrupted, and alike in both hands, good luck and

success are realized without personal exertion. If not in one hand and

interrupted in the other, success will be experienced only by great

effort. If well defined at the wrist the early life is bright and

promising; if broken in the center, misery for middle life is indicated.

If this line touches Mounts Luna and Venus, it indicates a good

disposition and wealth; if inclined toward any mount, it implies success

in that line for which the mount stands. If it is made up of

disconnected links, it indicates serious physical and moral struggles.

Should it end at Heart Line, the life has been ruined by unrequited

love. If it runs through a square, the life has been in danger and

saved. Should it merge into the Heart Line and continue to Mount

Jupiter, it denotes distinction and power secured through love.

The Girdle of Venus is a curved line extending from Mount Jupiter to

Mercury, encircling Saturn and Apollo. It appears on few hands, but it

indicates superior intellect, a sensitive and capricious nature; if it

extends to base of Jupiter it denotes divorce; ending in Mercury,

implies great energy; should it be cut by parallel lines in a man, it

indicates a hard drinker and gambler.

Lines of Reputation, commencing in the middle of the hand, at the Head

Line, Mount Luna or Mount Mars, indicate financial success from

intellectual pursuits after years of struggling with adversity. If from

Heart Line, real love of occupation and success; if from Head Line,

success from selfishness. An island on this line denotes loss of

character, a start on it near Apollo implies that success will be

permanent, and a square, brilliant success. The absence of this line

implies a struggle for recognition of one's abilities.

Line of Intuition, beginning at base of Mount Mercury, extends around

Mars and Luna; it is frequently found in the Venus, Mercury and Lunar

types of hands; when deeply dented with a triangle on Mount Saturn it

denotes clairvoyant power; if it forms a triangle with Fate Line, or

Life Line, a voyage will be taken.

Health Line commences at center of the Rascettes, takes an oblique

course from Fate Line, ending toward Mount Mercury. If straight and well

defined, there is little liability to constitutional diseases; when it

does not extend to Head Line, steady mental labor cannot be performed;

when it is broad and deep on Mount Mercury, diminishing as it enters the

Life Line, death from heart disease is indicated; small lines cutting it

denote sickness from biliousness. When joined to Heart Line, health and

business are neglected for Love; if made up of short, fine lines, there

is suffering from stomach catarrh; if it is checked by islands there is

a constitutional tendency to lung disease.

Marriage Lines extend straight across Mount Mercury; if short, affairs

of the heart without marriage are denoted. When near Heart Line early

marriage is indicated; if it turns directly to Heart Line, marriage will

occur between the ages of 16 and 21; if close to the top of the mount,

marriage will not take place before the 35th year; if it curves upward

it indicates a single life; when pronged and running toward the center

or to Mount Mars, divorce will occur. If the end at this line droops the

subject will outlive wife or husband; if broken, divorce is implied; if

it ends in a cross, the wife or husband will die from an accident. A

branch from this line upward implies a high position attained by

marriage. A black spot on this line means widowhood.

Children's Lines are small and upright, extending from the end of

Marriage Lines. If broad and well defined, males; if fine and narrow,

females are indicated. A line of this order that is deep and well

defined denotes prominence for that child.

Small Lines have a signification depending upon their position and

number.

A single line on Jupiter signifies success; on Saturn, happiness; on

Apollo, fame and talent.

Ascending small lines are favorable, while descending lines are

unfavorable signs.

Several small lines on Mars indicate warfare constantly.

Cross lines, failure.

RIDDLES, OLD AND NEW.

Feet have they, but they walk not--stoves.

Eyes have they, but they see not--potatoes.

Noses have they, but they smell not--tea-pots.

Mouths have they, but they taste not--rivers.

Hands have they, but they handle not--clocks.

Ears have they, but they hear not--corn stalks.

Tongues have they, but they talk not--wagons.

What thing is that which is lengthened by being cut at both ends? A

ditch.

Why do we all go to bed? Because the bed will not come to us.

Why Paris like the letter F? Because it is the capital of France.

In which month do ladies talk least? In February.

Why is a room full of married folks like an empty room? There is not a

single person in it.

Why is a peach-stone like a regiment? It has a kernel (Colonel).

Why is an island like the letter T? Because it is in the midst of

wa-t-er.

Why is a bee-hive like a spectator? Because it is a beeholder

(beholder).

What is that which a train cannot move without, and yet is not the least

use to it? A noise.

When is a man over head and ears in debt? When the hat he has on is not

paid for.

Why is a man led astray like one governed by a girl? He is misled

(miss-led).

Why is a Jew in a fever like a diamond? He is a Jew ill (jewel).

Why are fixed stars like pen, ink and paper? They are stationary

(stationery).

What is that which is always invisible and never out of sight? The

letter I.

Why is a cook like a barber? He dresses hare (hair).

Why is a waiter like a race horse? He often runs for a plate or a cup.

Why is a madman like two men? He is one beside himself.

Why is a good story like a church bell? It is often told (tolled).

What is the weight of the moon? Four quarters.

What sea would make the best bed-room? Adriatic (a-dry attic).

Why is Ireland likely to become rich? Because the capital is always

Dublin (doubling).

What two letters make a county in Massachusetts? S. X. (Essex).

Why is a good saloon like a bad one? Both inn convenient

Why do dentists make good politicians? Because they have a great pull.

Why is the Hudson River like a shoe? Because it is a great place for

tows (toes).

Why is a race at a circus like a big conflagration? Because the heat is

in tents (intense).

Which is the left side of a plum pudding? The part that is not eaten.

Why is a man who runs in debt like a clock? He goes on tick.

Why is the wick of a candle like Athens? It is in the midst of grease

(Greece).

Why are deep sighs like long stockings? Heigh-ho's (high hose).

What occupation is the sun? A tanner.

Why are your eyes like stage horses? They are always under lashes.

Why are your teeth like verbs? Regular, irregular and defective?

What word makes you sick if you leave out one of its letters? Music.

What word of ten letters can be spelled with five? Expediency (X P D N

C).

Why should red-headed men be chosen for soldiers? They carry fire-locks.

Why is the letter D like a sailor? It follows the sea (C).

Why is a theological student like a merchant? Both study the Prophets

(profits).

If the alphabet were invited out to dine what time would U, V, W, X, Y

and Z go? After tea (T).

How can you take one from nineteen and leave twenty? XIX--XX

LAST WORDS OF FAMOUS MEN AND WOMEN.

 "'Tis well."--George Washington.

"Tete d'armee."--Napoleon.

"I thank God that I have done my duty."--Admiral Nelson.

"I pray thee see me safe up, but for my coming down I can shift for

myself," were the last words of Sir Thomas More when ascending the

scaffold.

"God bless you."--Dr. Johnson.

"I have finished."--Hogarth.

"Dying, dying."--Thos. Hood.

"Drop the curtain, the farce is played out."--Rabelais.

"I am what I am. I am what I am."--Swift.

"I still live."--Daniel Webster.

"How grand these rays. They seem to beckon earth to heaven."--Humboldt.

"It is now time that we depart--I to die, you to live: but which is the

better destination is unknown."--Socrates.

"Adieu, my dear Morand, I am dying."--Voltaire.

"My beautiful flowers, my lovely flowers."--Richter.

"James, take good care of the horse."--Winfield Scott.

"Many things are becoming clearer to me."--Schiller.

"I feel the daisies growing over me."--John Keats.

"What, is there no bribing death?"--Cardinal Beaufort.

"Taking a leap in the dark. O, mystery."--Thomas Paine.

"There is not a drop of blood on my hands."'--Frederick V.

"I am taking a fearful leap in the dark."--Thomas Hobbes.

"Don't let that awkward squad fire over my grave."--Burns.

"Here, veteran, if you think it right, strike."--Cicero.

"My days are past as a shadow that returns not."--R. Hooker.

"I thought that dying had been more difficult,"--Louis XIV.

"O Lord, forgive me specially my sins of omission."--Usher.

"Let me die to the sounds of delicious music."--Mirabeau.

"It is small, very small," alluding to her neck.--Anna Boleyn.

"Let me hear those notes so long my solace and delight."--Mozart.

"We are as near heaven by sea as by land,"--Sir Humphrey Gilbert.

"I do not sleep. I wish to meet death awake."--Maria Theresa.

"I resign my soul to God; my daughter to my country."--Jefferson.

TOASTS AND SENTIMENTS

Merit to gain a heart, and sense to keep it.

Money to him that has spirit to use it.

More friends and less need of them.

May those who deceive us be always deceived.

May the sword of justice be swayed by the hand of mercy.

May the brow of the brave never want a wreath of laurel.

May we be slaves to nothing but our duty, and friends to nothing but

real merit.

May he that turns his back on his friend, fall into the hands of his

enemy.

May honor be the commander when love takes the field.

May reason guide the helm when passion blows the gale.

May those who would enslave become slaves themselves.

May genius and merit never want a friend.

May the road of happiness be lighted by virtue.

May life last as long as it is worth wearing.

May we never murmur without a cause, and never have a cause to murmur.

May the eye that drops for the misfortunes of others never shed a tear

for its own.

May the lovers of the fair sex never want means to support and spirit to

defend them. May the tear of misery be dried by the hand of

commiseration.

May the voyage of life end in the haven of happiness.

Provision to the unprovided.

Peace and honest friendship with all nations; entangling alliances with

none.

Riches to the generous, and power to the merciful.

Short shoes and long corns to the enemies of freedom.

Success to the lover, and joy to the beloved.

The life we love, with whom we love.

The friend we love, and the woman we dare trust.

The union of two fond hearts.

The lovers of honor, and honorable lovers.

The unity of hearts in the union of hands.

The liberty of the press without licentiousness.

The virtuous fair, and the fair virtuous.

The road to honor through the plains of virtue.

The hero of Saratoga--may his memory animate the breast of every

American.

The American's triumvirate, love, honor and liberty.

The memory of Washington.

May the example of the new world regenerate the old.

Wit without virulence, wine without excess, and wisdom without

affectation.

What charms, arms and disarms.

Home pleasant, and our friends at home.

Woman--She needs no eulogy, she speaks for herself.

Friendship--May its lamp ever be supplied by the oil of truth and

fidelity.

The American Navy--May it ever sail on the sea of glory.

May those who are discontented with their own country leave their

country for their country's good.

Discretion in speech is more than eloquence. May we always remember

these three things: The manner, the place and the time.

Here's a sigh to those who love me,

 And a smile to those who hate,

And whatever sky's above me,

 Here's a heart for every fate.

Were't the last drop in the well,

 As I gasped upon the brink,

Ere my fainting spirit fell,

 'Tis to thee that I would drink.

--Byron.

Caddy's Toast in "Erminie"--'Ere's to the 'ealth o' your Royal 'Ighness;

hand may the skin o' ha gooseberry be big enough for han humbrella to

cover hall your enemies."

Here's to the girl I love,

 And here's to the girl who loves me,

And here's to all that love her whom I love,

 And all those that love her who love me.

I will drink to the woman who wrought my woe,

 In the diamond morning of long ago;

To the splendor, caught from Orient skies,

 That thrilled in the dark of her hazel eyes,

Her large eyes filled with the fire of the south,

 And the dewy wine of her warm red mouth.

--Winter.

May those that are single get wives to their mind,

And those that are married true happiness find.

Here's a health to me and mine,

Not forgetting thee and thine;

And when thou and thine

Come to see me and mine,

May we and mine make thee and thine

As welcome as thou and thine

Have ever made me and mine.

Industry.--The right hand of fortune, the grave of care, and the cradle

of content.

Here's to the prettiest,

Here's to the wittiest,

Here's to the truest of all who are true.

Here's to the sweetest one,

Here's to them all in one--here's to you.

Our Country.--May she always be in the right--but, right or wrong, Our

Country.-- Stephen Decatur.

Here's to our sweethearts and our wives. May our sweethearts soon become

our wives and our wives ever remain our sweethearts.

Here's to the girls of the American shore;

 I love but one, I love no mare.

Since she's not here to drink her part,

 I drink her share with all my heart.

Here's to one and only one,

 And may that one be she

Who loves but one and only one,

 And may that one be me.

A glass is good and a lass is good,

 And a pipe to smoke in cold weather.

The world is good and the people are good,

 And we're all good fellows together.

Yesterday's yesterday while to-day's here,

To-day is to-day till to-morrow appear,

To-marrow's to-morrow until to-day's past,

And kisses are kisses as long as they last.

Our Country.--

 To her we drink, for her we pray,

 Our voices silent never;

 For her we'll fight, come what may;

 The Stars and Stripes forever.

Woman.--The fairest work of the great Author; the edition is large, and

no man should be without a copy.

Drink to me only with thine eyes,

 And I will pledge thee mine;

Or leave a kiss within the cup,

 And I'll not look for wine.

The thirst that from the soul doth rise

 Doth ask a drink divine;

But might I of Jove's nectar sip,

 I would not change from thine.

--Ben Jonson.

Drink to-day and drown all sorrow;

You shall perhaps not do't to-morrow;

Best while you have it, use your breath;

There is no drinking after death.

--Beaumont and Fletcher.

Home.--The father's kingdom; the child's paradise; the mother's world.

Here's to those I love;

Here's to those who love me;

Here's to those who love those I love,

And here's to those who love those who love those who love me.

--Ouida's Favorite Toast.

A little health, a little wealth,

 A little house and freedom,

With some friends for certain ends,

 But little cause to need 'em.

Here's to the lasses we've loved, my lad,

 Here's to the lips we've pressed;

For of kisses and lasses,

Like liquor in glasses,

 The last is always the best.

Come in the evening, come in the morning,

Come when you're looked for, come without warning.

Here's to a long life and a merry one,

A quick death and an easy one,

A pretty girl and a true one,

A cold bottle and another one.

The Man We Love.--He who thinks the most and speaks the least ill of his

neighbor.

False Friends.--May we never have friends who, like shadows, keep close

to us in the sunshine only to desert us on a cloudy day or in the night.

Here's to those who'd love us if we only cared.

Here's to those we'd love if we only dared.

Here's to one another and one other, whoever he or she may be.

The world is filled with flowers,

 And flowers are filled with dew,

And dew is filled with love

 And you and you and you.

Here's to you as good as you are,

 And to me as bad as I am;

And as good as you are and as bad as I am,

 I'm as good as you are as bad as I am.

The Law.--The only thing certain about litigation is its uncertainty.

The Lawyer--Learned gentleman, who rescues your estate from your enemies

and keeps it for himself.

A Spreadeagle Toast.--The boundaries of our country: East, by the rising

sun; north, by the north pole; west by all creation; and south, by the

day of judgment.

When going up the bill of prosperity may you never meet a friend coming

down.

May the hinges of friendship never grow rusty.

Come, come, good wine is a good familiar creature, if it be well

used.--Shakespeare.

Shall I ask the brave soldier who fights by my side in the cause of

mankind whether our creeds agree?

May all single men be married, and all married men be happy.

Our Country's Emblem:--

 The lily of France may fade,

 The thistle and shamrock wither,

 The oak of England may decay,

 But the stars shine on forever.

The Good Things of the World.--Parsons are preaching for them, lawyers

are pleading for them, physicians are prescribing for them, authors are

writing for them, soldiers are fighting for them, but true philosophers

alone are enjoying them.

My life has been like sunny skies

 When they are fair to view;

But there never yet were lives or skies

 Clouds might not wander through.

The Three Great American Generals.--General Peace, General Prosperity

and General Satisfaction.

America.--

 Our hearts, our hopes are all with thee,

 Our hearts, our hopes, our prayers, our tears,

 Our faith triumphant o'er our fears,

 Are all with thee, are all with thee.

Our National Birds.--The American Eagle, the Thanksgiving Turkey: may

one give us peace in all our States--and the other a piece for all our

plates.

OPPORTUNITY.

Master of human destinies am I.

Fame, Love and Fortune on my footsteps wait.

Cities and fields I walk; I penetrate

Deserts and seas remote, and, passing by

Hovel, and mart, and palace, soon or late

I knock unbidden once at every gate!

If sleeping, wake--if feasting, rise before

I turn away. It is the hour of fate,

And they who follow me reach every state

Mortals desire, and conquer every foe

Condemned to failure, penury, and woe.

Save death; but those who doubt or hesitate,

Seek me in vain and uselessly implore:

I answer not, and I return no more.

--John J. Ingalls.

A health to Our Dearest.--May their purses always be heavy and their

hearts always light.

An Irishman's Toast.--

 Here's to the land of the shamrock so green,

 Here's to each lad and his darling colleen,

 Here's to the ones we love dearest and most.

 And may God save old Ireland--that's an Irishman's toast.

Here's a health to the future,

 A sigh for the past.

We can love and remember,

 And hope to the last,

And for all the base lies

 That the almanacs hold.

While there's love in the heart,

 We can never grow old.

Some hae meat and canna' eat,

 And some wad eat who want it;

But we hae meat and we can eat,

 So let the Lord be thankit.

--Burns.

A little health, a little wealth,

 A little house and freedom,

With some few friends for certain ends,

 But little cause to need 'em.

If I were a raindrop and you a leaf,

 I would burst from the cloud above you,

And lie on your breast in a rapture of rest,

 And love you--love you--love you.

If I were a brown bee and you were a rose,

 I would fly to you, love, nor miss you;

I would sip and sip from your nectared lip,

 And kiss you--kiss you--kiss you.

--Ella Wheeler Wilcox, in Three Women.

Strange--is it not?--that of the myriads who

Before us passed the door of darkness through,

 Not one returns to tell us of the road,

Which to discover, we must travel too?

--Omar.

Away with the flimsy idea that life with a past is attended.

There's now--only now--and no past. There's never a past; it has ended.

Away with the obsolete story and all of its yesterday sorrow!

There's only Today, almost gone, and in front of Today stands Tomorrow.

--Eugene Ware.

God made man

 Frail as a bubble;

God made Love,

 Love made trouble;

God made the vine;

 Was it a sin

That man made wine

 To drown trouble in?

"My character may be my own, but my reputation belongs to any old body

that enjoys gossiping more than telling the truth."

May your joy be as deep as the ocean,

Your trouble as light as its foam.

The man that has no music in himself,

Nor is not moved with concord of sweet sounds,

Is fit for treasons, stratagems and spoils;

The motions of his spirit are dull as night,

And his affections dark as Erebus.

Let no such man be trusted.

Mark the music.

--Shakespeare.

See the mountains kiss high heaven,

 And the waves clasp one another;

No sister flower would be forgiven

 If it disdained its brother;

And the sunlight clasps the earth,

 And the moonbeams kiss the sea;

What are all these kissings worth,

 If thou kiss not me?

--Percy Bysshe Shelley.

Jest a-wearyin' for you,

All the time a-feelin' blue;

Wishin' for you, wonderin' when

You'll be comin' home again;

Restless--don't know what to do--

Jest a-wearyin' for you.

--Frank Stanton.

Here's to Love, the worker of miracles. He strengthens the weak and

weakens the strong; he turns wise men into fools and fools into wise

men; he feeds the passions and destroys reason, and plays havoc among

young and old!

--Marguerite de Valois.

"Good Bye, God Bless You."

I like the Anglo--Saxon speech

 With its direct revealings;

It takes a hold, and seems to reach

 Way down into our feelings

That Some folks deem it rude, I know,

 And therefore they abuse it;

But I have never found it so--

 Before all else I choose it.

I don't object that men should air

 The Gallic they have paid for,

With "Au revoir," "Adieu, ma chere,"

 For that's what French was made for.

But when a crony takes your hand

 At parting to address you,

He drops all foreign lingo and

 He says, "Good--bye, God bless you."

--Eugene Field.

LANGUAGE OF PRECIOUS STONES.

The ancients attributed marvelous properties to many of the precious

stones. We give in tabular form the different months and the stones

sacred to them, as generally accepted, with their respective meanings.

It has been customary among lovers and friends to notice the

significance attached to the various stones in making birthday,

engagement and wedding presents.

January, Garnet.--Constancy and fidelity in every engagement.

February, Amethyst--Preventive against violent passions.

March, Bloodstone--Courage, wisdom and firmness in affection.

April, Sapphire--Free from enchantment; denotes repentance.

May, Emerald--Discovers false friends, and insures true love.

June, Agate--Insures long life, health and prosperity.

July, Ruby--Discovers poison; corrects evils resulting from mistaken

friendship.

August, Sardonyx--Insures conjugal felicity.

September, Chrysolite--Free from all evil passions and sadness of the

mind.

October, Opal--Denotes hope, and sharpens the sight and faith of the

possessor.

November, Topaz--Fidelity and friendship. Prevents bad dreams.

December, Turquoise--Prosperity in love.

Tiffany's list of birth stones is somewhat different from the above and

is given below:

Birth Stones. (As given by Tiffany & Co.)

January--Garnet.

February--Amethyst, hyacinth, pearl.

March--Jasper, bloodstone.

April--Diamond, sapphire.

May--Emerald, agate.

June--Cat's-eye, turquoise, agate.

July--Turquoise, onyx.

August--Sardonyx, carnelian, moonstone, topaz.

September--Chrysolite.

October--Beryl, opal.

November--Topaz, pearl.

December--Ruby, bloodstone.

GRAMMAR-SPELLING-PRONUNCIATION

Five Hundred Common Errors Corrected

Concise Rules for the Proper Use of Words in Writing or Speaking.

The most objectionable errors in speaking or writing are those in which

words are employed that are unsuitable to convey the meaning intended.

Thus, a person wishing to express his intention of going to a given

place says, "I propose going," when, in fact, he purposes going. The

following affords an amusing illustration of this class of error: A

venerable matron was speaking of her son, who, she said, was quite

stage-struck: "In fact," remarked the old lady, "he is going to a

premature performance this evening!" Considering that most amateur

performances are premature, it cannot be said that this word was

altogether misapplied, though, evidently, the maternal intention was to

convey quite another meaning.

Other errors arise from the substitution of sounds similar to the words

which should be employed; that is, spurious words instead of genuine

ones. Thus, some people say "renumerative," when they mean

"remunerative." A nurse, recommending her mistress to have a

perambulator for her child, advised her to purchase a preamputator!

Other errors are occasioned by imperfect knowledge of English grammar;

thus, many people say, "Between you and I," instead of "Between you and

me." And there are numerous other departures from the rules of grammar,

which will be pointed out hereafter.

Misuse of the Adjective--"What beautiful butter!" "What a nice

landscape!" They should say, "What a beautiful landscape!" "What nice

butter!" Again, errors are frequently occasioned by the following

causes:

Mispronunciation of Words--Many persons say pronoun-ciation instead of

pronunciation; others say pro-nun-ce-a-shun, instead of

pro-nun-she-a-shun.

Misdivision of Words and Syllables--This defect makes the words an

ambassador sound like a nambassador, or an adder like a nadder.

Imperfect Enunciation--As when a person says hebben for heaven, ebber

for ever, jocholate for chocolate.

To correct these errors by a systematic course of study would involve a

closer application than most persons could afford, but the simple and

concise rules and hints here given, founded upon usage and the authority

of scholars, will be of great assistance to inquirers.

ENGLISH GRAMMAR IN A NUTSHELL.

Who and whom are used in relation to persons, and which in relation to

things. But it was once common to say, "the man which." This should now

be avoided. It is now usual to say, "Our Father who art in heaven,"

instead of "which art in heaven."

Whose is, however, sometimes applied to things as well as to persons. We

may therefore say, "The country whose inhabitants are free."

Thou is employed in solemn discourse, and you in common language. Ye

(plural) is also used in serious addresses, and you in familiar

language.

The uses of the word it are various, and very perplexing to the

uneducated. It is not only used to imply persons, but things, and even

ideas, and therefore in speaking or writing, its assistance is

constantly required. The perplexity respecting this word arises from the

fact that in using it in the construction of a long sentence, sufficient

care is not taken to insure that when it is employed it really points

out or refers to the object intended. For instance, "It was raining when

John set out in his cart to go to market, and he was delayed so long

that it was over before he arrived." Now what is to be understood by

this sentence: Was the rain over? or the market? Either or both might be

inferred from the construction of the sentence, which, therefore, should

be written thus: "It was raining when John set out in his cart to go to

market, and he was delayed so long that the market was over before he

arrived."

Rule--After writing a sentence always look through it, and see that

wherever the word it is employed, it refers to or carries the mind back

to the object which it is intended to point out.

The general distinction between this and that may be thus defined: this

denotes an object present or near, in time or place; that something

which is absent.

These refers, in the same manner, to present objects, while those refers

to things that are remote.

Who changes, under certain conditions, into whose and whom; but that and

which always remain the same, with the exception of the possessive case,

as noted above.

That may be applied to nouns or subjects of all sorts; as, the girl that

went to school, the dog that bit me, the opinion that he entertains.

The misuse of these pronouns gives rise to more errors in speaking and

writing than any other cause.

When you wish to distinguish between two or more persons, say: "Which is

the happy man?" not who--"Which of those ladies to you admire?"

Instead of "Whom do you think him to be?" say, "Who do you think him to

be?"

Whom should I see.

To whom do you speak?

Who said so?

Who gave it to you?

Of whom did you procure them?

Who was he?

Who do men say that I am?

Self should never be added to his, their, mine or thine.

Each is used to denote every individual of a number.

Every denotes all the individuals of a number.

Either and or denote an alternative: "I will take either road, at your

pleasure;" "I will take this or that."

Neither means not either, and nor means not the other. Either is

sometimes used for each--"Two thieves were crucified, on either side

one."

"Let each esteem others as good as themselves," should be, "Let each

esteem others as good as himself."

"There are bodies each of which are so small," should be, "each of which

is so small."

Do not use double superlatives, such as most straightest, most highest,

most finest.

The term worser has gone out of use; but lesser is stilt retained.

The use of such words as chiefest, extreamest, etc., has become

obsolete, because they do not give any superior force to the meanings of

the primary words, chief, extreme, etc.

Such expressions as more impossible, more indispensable, more universal,

more uncontrollable, more unlimited, etc., are objectionable, as they

really enfeeble the meaning which it is the object of the speaker or

writer to strengthen. For instance, impossible gains no strength by

rendering it more impossible. This class of error is common with persons

who say, "A great large house," "A great big animal," "A little small

foot," "A tiny little hand."

Here, there and where, originally denoting place, may now, by common

consent, be used to denote other meanings, such as, "There I agree with

you," "Where we differ," "We find pain where we expected pleasure,"

"Here you mistake me."

Hence, whence and thence, denoting departure, etc., may be used without

the word from. The idea of from is included in the word

whence--therefore it is unnecessary to say "From whence."

Hither, thither and whither, denoting to a place, have generally been

superseded by here, there and where. But there is no good reason why

they should not be employed. If, however, they are used, it is

unnecessary to add the word to, because that is implied--"Whither are

you going?" "Where are you going?" Each of these sentences is complete.

To say, "Where are you going to?" is redundant.

Two negatives destroy each other, and produce an affirmative. "Nor did

he not observe them," conveys the idea that he did observe them.

But negative assertions are allowable. "His manners are not impolite,"

which implies that his manners are in some degree marked by politeness.

Instead of "Let you and I." say "Let you and me."

Instead of "I am not so tall as him," say "I am not so tall as he."

When asked "Who is there?" do not answer "Me," but "I,"

Instead of "For you and I," say "For you and me."

Instead of "Says I," say "I said."

Instead of "You are taller than me," say "You are taller than I."

Instead of "I ain't," or "I arn't," say "I am not."

Instead of "Whether I be present or no," say "Whether I be present or

not."

For "Not that I know on,"' say "Not that I know."

Instead of "Was I to do so," say "Were I to do so."

Instead of "I would do the same if I was him," say "I would do the same

if I were he."

Instead of "I had as lief go myself," say "I would as soon go myself,"

or "I would rather."

It is better to say "Six weeks ago" than "Six weeks back."

It is better to say "Since which time," than "Since when,"

It is better to say "I repeated it," than "I said so over again."

Instead of "He was too young to have suffered much," say "He was too

young to suffer much."

Instead of "Less friends," say "Fewer friends." Less refers to quantity.

Instead of "A quantity of people," say "A number of people."

Instead of "He and they we know," say "Him and them."

Instead of "As far as I can see," say "So far as I can see."

Instead of "A new pair of gloves," say "A pair of new gloves."

Instead of "I hope you'll think nothing on it," say "I hope you'll think

nothing of it."

Instead of "Restore it back to me," say "Restore it to me."

Instead of "I suspect the veracity of his story," say "I doubt the truth

of his story."

Instead of "I seldom or ever see him," say "I seldom see him."

Instead of "I expected to have found him," say "1 expected to find him."

Instead of "Who learns you music?" say "Who teaches you music?"

Instead of "I never sing whenever I can help it," say "I never sing when

I can help it."

Instead of "Before I do that I must first ask leave," say "Before I do

that I must ask leave."

Instead of saying "The observation of the rule," say "The observance of

the rule,"

Instead of "A man of eighty years of age," say "A man eighty years old."

Instead of "Here lays his honored head," say "Here lies his honored

head."

Instead of "He died from negligence," say "He died through neglect," or

"in consequence of neglect."

Instead of "Apples are plenty," say "Apples are plentiful."

Instead of "The latter end of the year," say "The end, or the close, of

the year."

Instead of "The then government," say "The government of that age, or

century, or year, or time."

Instead of "A couple of chairs," say "Two chairs."

Instead of "They are united together in the bonds of matrimony," say

"They are united in matrimony," or "They are married," '.

Instead of "We travel slow," say "We travel slowly."

Instead of "He plunged down into the river," say "He plunged into the

river."

Instead of "He jumped from off the scaffolding," say "He jumped off the

scaffolding."

Instead of "He came the last of all," say "He came the last."

Instead of "universal," with reference to things that have any limit,

say "general," "generally approved," instead of "universally approved,"

"generally beloved," instead of "universally beloved."

Instead of "They ruined one another," say "They ruined each other,"

Instead of "If in case I succeed," say "If I succeed."

Instead of "A large enough room," say "A room large enough."

Instead of "I am slight in comparison to you," say "I am slight in

comparison with you."

Instead of "I went for to see him," say "I went to see him."

Instead of "The cake is all eat up," say "The cake is all eaten."

Instead of "Handsome is as handsome does," say "Handsome is who handsome

does."

Instead of "The book fell on the floor," say "The book fell to the

floor."

Instead of "His opinions are approved of by all," say "His opinions are

approved by all."

Instead of "I will add one more argument," say "I will add one argument

more," or "another argument."

Instead of "A sad curse is war," say "War is a sad curse."

Instead of "He stands six foot high," say "He measures six feet," or

"His height is six feet."

Instead of "I go every now and then," say "I go sometimes (or often)."

Instead of "Who finds him in clothes," say "Who provides him with

clothes."

Say "The first two," and "the last two" instead of "the two first" "the

two last."

Instead of "His health was drank with enthusiasm," say "His health was

drunk enthusiastically."

Instead of "Except I am prevented," say "Unless I am prevented."

Instead of "In its primary sense," say "In its primitive sense."

Instead of "It grieves me to see you," say "I am grieved to see you."

Instead of "Give me them papers," say "Give me those papers."

Instead of "Those papers I hold in my hand," say "These papers I hold in

my hand."

Instead of "I could scarcely imagine but what," say "I could scarcely

imagine that."

Instead of "He was a man notorious for his benevolence," say "He was

noted for his benevolence."

Instead of "She was a woman celebrated for her crimes," say "She was

notorious on account of her crimes."

Instead of "What may your name be?" say "What is your name?"

Instead of "I lifted it up," say "I lifted it."

Instead of "It is equally of the same value," say "It is of the same

value," or "equal value."

Instead of "I knew it previous to your telling me," say "I knew it

previously to your telling me."

Instead of "You was out when I called," say "You were out when I

called."

Instead of "I thought I should have won this game," say "I thought I

should win this game."

Instead of "This much is certain," say "Thus much is certain," or "So

much is certain."

Instead of "He went away as it may be yesterday week," say "He went away

yesterday week."

Instead of "He came the Saturday as it may be before the Monday,"

specify the Saturday on which he came.

Instead of "Put your watch in your pocket," say "Put your watch into

your pocket."

Instead of "He has got riches," say "He has riches."

Instead of "Will you set down?" say "Will you sit down?"

Instead of "No thankee," say "No, thank you."

Instead of "I cannot do it without farther means," say "I cannot do it

without further means."

Instead of "No sooner but," or "No other but," say "than."

Instead of "Nobody else but her," say "Nobody but her."

Instead of "He fell down from the balloon," say "He fell from the

balloon."

Instead of "He rose up from the ground," say "He rose from the ground."

Instead of "These kind of oranges are not good," say "This kind of

oranges is not good."

Instead of "Somehow or another," say "Somehow or other."

Instead of "Will I give you some more tea?" say "Shall I give you some

more tea?"

Instead of "Oh, dear, what will I do?" say "Oh, dear, what shall I do?"

Instead of "I think indifferent of it," say "I think indifferently of

it."

Instead of "I will send it conformable to your orders," say "I will send

it conformably to your orders."

Instead of "To be given away gratis," say "To be given away."

Instead of "Will you enter in?" say "Will you enter?"

Instead of "This three days or more," say "These three days or more."

Instead of "He is a bad grammarian," say "He is not a grammarian."

Instead of "We accuse him for." say "We accuse him of."

Instead of "We acquit him from," say "We acquit him of."

Instead of "I am averse from that," say "I am averse to that."

Instead of "I confide on you," say "I confide in you."

Instead of "As soon as ever." say "As soon as."

Instead of "The very best," or "The very worst," say "The best or the

worst."

Avoid such phrases as "No great shakes," "Nothing to boast of," "Down in

my boots," "Suffering from the blues." All such sentences indicate

vulgarity.

Instead of "No one hasn't called," say "No one has called."

Instead of "You have a right to pay me," say "It is right that you

should pay me."

Instead of "I am going over the bridge," say "I am going across the

bridge."

Instead of "I should just think I could," say "I think I can."

Instead of "There has been a good deal," say "There has been much."

Instead of "The effort you are making for meeting the bill," say "The

effort you are making to meet the bill."

To say "Do not give him no more of your money," is equivalent to saying

"Give him some of your money." Say "Do not give him any of your money."

Instead of saying "They are not what nature designed them," say "They

are not what nature designed them to be."

Instead of saying "I had not the pleasure of hearing his sentiments when

I wrote that letter," say "I had not the pleasure of having heard," etc.

Instead of "The quality of the apples were good," say "The quality of

the apples was good."

Instead of "The want of learning, courage and energy are more visible,"

say "is more visible."

Instead of "We die for want," say "We die of want."

Instead of "He died by fever," say "He died of fever."

Instead of "I enjoy bad health," say "My health is not good."

Instead of "Either of the three," say "Any one of the three."

Instead of "Better nor that," say "Better than that."

Instead of "We often think on you," say "We often think of you."

Instead of "Mine is so good as yours," say "Mine is as good as yours."

Instead of "This town is not as large as we thought," say "This town is

not so large as we thought."

Instead of "Because why?" say "Why?"

Instead of "That there boy," say "That boy."

Instead of "The subject-matter of debate," say "The subject of debate."

Instead of saying "When he was come back," say "When he had come back."

Instead of saying "His health has been shook," say "His health has been

shaken."

Instead of saying "It was spoke in my presence," say "It was spoken in

my presence."

Instead of "Very right," or "Very wrong," say "Right" or "Wrong."

Instead of "The mortgagor paid him the money," say "The mortgagee paid

him the money." The mortgagee lends; the mortgagor borrows.

Instead of "I took you to be another person," say "I mistook you for

another person."

Instead of "On either side of the river," say "On each side of the

river."

Instead of "There's fifty," say "There are fifty."

Instead of "The best of the two" say "The better of the two,"

Instead of "My clothes have become too small for me" say "I have grown

too stout for my clothes."

Instead of "Two spoonsful of physic," say "Two spoonfuls of physic."

Instead of "She said, says she," say "She said."

Avoid such phrases as "I said, says I," "Thinks I to myself," etc.

Instead of "I don't think so," say "I think not."

Instead of "He was in eminent danger," say "He was in imminent danger."

Instead of "The weather is hot," say "The weather is very warm."

Instead of "I sweat," say "I perspire."

Instead of "I only want two dollars," say "I want only two dollars."

Instead of "Whatsomever," say "Whatever," or "Whatsoever."

Avoid such exclamations as "God bless me!" "God deliver me!" "By God!"

"By Gosh!" "Holy Lord!" "Upon my soul!" etc., which are vulgar on the
one

hand, and savor of impiety all the other, for--"Thou shalt not take the

name of the Lord thy God in vain."

ACCENT AND PRONUNCIATION.

Accent is a particular stress or force of the voice upon certain

syllables or words. This mark in printing denotes the syllable upon

which the stress or force of the voice should be placed.

A word may have more than one accent. Take as an instance aspiration. In

uttering the word we give a marked emphasis of the voice upon the first

and third syllables, and therefore those syllables are said to be

accented. The first of these accents is less distinguishable than the

second, upon which we dwell longer; therefore the second accent in point

of order is called the primary, or chief accent of the word.

When the full accent falls on a vowel, that vowel should have a long

sound, as in vo'cal; but when it falls on or after a consonant, the

preceding vowel has a short sound, as in hab'it.

To obtain a good knowledge of pronunciation it is advisable for the

reader to listen to the examples given by good speakers, and by educated

persons. We learn the pronunciation of words, to a great extent, by

imitation, just as birds acquire the notes of other birds which may be

near them.

But it will be very important to bear in mind that there are many words

having a double meaning or application, and that the difference of

meaning is indicated by the difference of the accent, Among these words,

nouns are distinguished from verbs by this means: nouns are mostly

accented on the first syllabic, and verbs on the last.

Noun signifies name; nouns are the names of persons and things, as well

as of things not material and palpable, but of which we have a

conception and knowledge, such as courage, firmness, goodness, strength;

and verbs express actions, movements, etc. If the word used signifies

has been done, or is being done, or is, or is to be done, then that word

is a verb.

Thus when we say that anything is "an in'sult," that word is a noun, and

is accented all the first syllable; but when we say he did it "to

insult' another person," that word insult' implies acting, and becomes a

verb, and should be accented on the last syllable.

Simple Rules of Pronunciation.

C before a, o and u, and in some other situations, is a close

articulation, like k. Before e, i and y, c is precisely equivalent to s

in same, this; as in cedar, civil, cypress, capacity.

E final indicates that the preceding vowel is long; as in hate, mete,

sire, robe, lyre, abate, recede, invite, remote, intrude.

E final indicates that c preceding has the sound of s; as in lace,

lance, and that g preceding has the sound of j, as in charge, page,

challenge.

E final in proper English words never forms a syllable, and in the most

used words in the terminating unaccented syllables it is silent. Thus,

motive, genuine, examine, granite, are pronounced motiv, genuin, examin,

granit.

E final, in a few words of foreign origin, forms a syllable; as syncope,

simile.

E final is silent after l in the following terminations: ble, cle, dle,

fle, gle, kle, ple, tle, zle; as in able, manacle, cradle, ruffle,

mangle, wrinkle, supple, rattle, puzzle, which are pronounced a'bl,

mana'cl, cra'dl, ruf'fl, man'gl, wrin'kl, sup'pl, puz'zl.

E is usually silent in the termination en; as in taken, broken;

pronounced takn, brokn. OUS, in the termination of adjectives and their

derivatives, is pronounced us; as is gracious, pious, pompously.

CE, CI, TI, before a vowel, have the sound of sh; as in cetaceous,

gracious, motion, partial, ingratiate; pronounced cetashus,
grashus,

moshun, parshal, ingrashiate.

SI, after an accented vowel, is pronounced like zh; as in Ephesian,

coufusion; pronounced Ephezhan, confushon.

GH, both in the middle and at the end of words is silent; as in caught,

bought, fright, nigh, sigh; pronounced caut, baut, frite, ni, si. In the

following exceptions, however, gh is pronounced as f: cough, chough,

clough, enough, laugh, rough, slough, tough, trough.

When WH begins a word, the aspirate h precedes w in pronunciation: as in

what, whiff, whale; pronounced hwat, hwiff, hwale, w having precisely

the sound of oo, French ou. In the following words w is silent:---who,

whom, whose, whoop, whole.

H after r has no sound or use; as in rheum, rhyme; pronounced reum,

ryme.

H should be sounded in the middle of words; as in forehead, abhor,

behold, exhaust, inhabit, unhorse.

H should always be sounded except in the following words:--heir, herb,

honest, honor, hour, humor, and humble, and all their derivatives,--such

as humorously, derived from humor.

K and G are silent before n; as know, gnaw; pronounced no, naw.

W before r is silent; as in wring, wreath; pronounced ring, reath.

B after m is silent; as in dumb, numb; pronounced dum, num.

L before k is silent; as in balk, walk, talk; pronounced bauk, wauk,

tauk.

PH has the sound of f; as in philosophy; pronounced filosofy.

NG has two sounds, one as in singer, the other as in fin-ger.

N after m, and closing a syllable, is silent; as in hymn, condemn.

P before s and t is mute; as in psalm, pseudo, ptarmigan; pronounced

salm, sudo, tarmigan.

R has two sounds, one strong and vibrating, as at the beginning of words

and syllables, such as robber, reckon, error; the other is at the

termination of the words, or when succeeded by a consonant, as farmer,

morn.

Common Errors in Pronunciation.

--ace, is not iss, as furnace, not furniss.

--age, not idge, as cabbage, courage, postage, village.

--ain, ane, not in, as certain, certane, not certin.

--ate, not it, as moderate, not moderit.

--ect, not ec, as aspect, not aspec; subject, not subjec.

--ed, not id, or ud, as wicked, not wickid or wickud.

--el, not l, model, not modl; novel, not novl.

--en, not n, as sudden, not suddn.--Burden, burthen, garden, lengthen,

seven, strengthen, often, and a few others, have the e silent.

--ence, not unce, as influence, not influ-unce.

--es, not is, as pleases, not pleasis.

--ile should be pronounced il, as fertil, not fertile, in all words

except chamomile (cam), exile, gentile, infantile, reconcile, and

senile, which should be pronounced ile.

--in, not n, as Latin, not Latn.

--nd, not n, as husband, not husban; thousand, not thousan.

--ness, not niss, as carefulness, not carefulniss.

--ng, not n, as singing, not singin; speaking, not speakin.

--ngth, not nth, as strength, not strenth.

--son, the o should be silent; as in treason, tre-zn, not tre-son.

--tal, not tle, as capital, not capitle; metal, not mettle; mortal, not

mortle; periodical, not periodicle.

--xt, not x, as next, not nex.

SHORT RULES FOR SPELLING.

Words ending in e drop that letter on taking a suffix beginning with a

vowel. Exceptions--words ending in ge, ce, or oe.

Final e of a primitive word is retained on taking a suffix beginning

with a consonant. Exceptions--words ending in dge, and truly, duly, etc.

Final y of a primitive word, when preceded by a consonant, is generally

changed into i on the addition of a suffix. Exceptions--retained before

ing and ish, as pitying. Words ending in ie and dropping the e by Rule

1, change the i to y, as lying. Final y is sometimes changed to e, as

duteous.

Nouns ending in y, preceded by a vowel, form their plural by adding s; o

as money, moneys. Y preceded by a consonant is changed to ies in the

plural; as bounty, bounties.

Final y of a primitive vowel, preceded by a vowel, should not be changed

into i before a suffix; as, joyless.

In words containing ei or ie, ei is used after the sound s, as ceiling,

seize, except in siege and in a few words ending in cier. Inveigle,

neither, leisure and weird also have ei. In other cases ie is used, as

in believe, achieve.

Words ending in ceous or cious, when relating to matter, end in ceous;

all others in cious.

Words of one syllable, ending in a consonant; with a single vowel before

it, double the consonant in derivatives; as, ship, shipping, etc. But if

ending in a consonant with a double vowel before it, they do not double

the consonant in derivatives; as troop, trooper, etc.

Words of more than one syllable, ending in a consonant preceded by a

single vowel, and accented on the last syllable, double that consonant

in derivatives; as commit, committed; but except chagrin, chagrined;

kidnap, kidnaped.

All words of one syllable ending in l, with a single vowel before it,

have ll at the close; as mill, sell.

All words of one syllable ending in l, with a double vowel before it,

have only one l at the close: as mail, sail.

The words foretell, distill, instill and fulfill retain the double ll of

their primitives. Derivatives of dull, skill, will and full also retain

the double ll when the accent falls on these words; as dullness,

skillful, willful, fullness.

PUNCTUATION.

A period (.) after every declarative and every imperative sentence; as,

It is true. Do right.

A period is also used after every abbreviation; as, Dr., Mr., Capt.

An interrogation point (?) after every question.

The exclamation point (!) after exclamations; as, Alas! Oh, how lovely!

Quotation marks (" ") inclose quoted expressions; as Socrates said: "I

believe the soul is immortal."

A colon (:) is used between parts of a sentence that are subdivided by

semi-colons.

A colon is used before a quotation, enumeration, or observation, that is

introduced by as follows, the following, or any similar expression; as,

Send me the following: 10 doz. "Armstrong's Treasury," 25 Schulte's

Manual, etc.

A semicolon (;) between parts that are subdivided by commas.

The semicolon is used also between clauses or members that are

disconnected in sense; as, Man grows old; he passes away; all is

uncertain. When as, namely, that is, is used to introduce an example or

enumeration, a semicolon is put before it and a comma after it; as, The

night was cold; that is, for the time of year.

A comma is used to set off interposed words, phrases and subordinate

clauses not restrictive; as, Good deeds are never lost, though sometimes

forgotten.

A comma is used to set off transposed phrases and clauses, as, "When the

wicked entice thee, consent thou not."

A comma is used to set off interposed words, phrases and clauses; as,

Let us, if we can, make others happy.

A comma is used between similar or repeated words or phrases; as, The

sky, the water, the trees, were illumined with sunlight.

A comma is used to mark an ellipsis, or the omission of a verb or other

important word.

A comma is used to set off a short quotation informally introduced; as,

Who said, "The good die young"?

A comma is used whenever necessary to prevent ambiguity.

The marks of parenthesis () are used to inclose an interpolation where

such interpolation is by the writer or speaker of the sentence in which

it occurs. Interpolations by an editor or by anyone other than the

author of the sentence should be inclosed in brackets--[].

Dashes (--) may be used to set off a parenthetical expression, also to

denote an interruption or a sudden change of thought or a significant

pause.

THE USE OF CAPITALS.

1. Every entire sentence should begin with a capital.

2. Proper names, and adjectives derived from these, should begin with a

capital.

3. All appellations of the Deity should begin with a capital.

4. Official and honorary titles begin with a capital.

5. Every line of poetry should begin with a capital.

6. Titles of books and the heads of their chapters and divisions are

printed in capitals.

7. The pronoun I, and the exclamation O, are always capitals.

8. The days of the week, and the months of the year, begin with

capitals.

9. Every quotation should begin with a capital letter.

10. Names of religious denominations begin with capitals.

11. In preparing accounts, each item should begin with a capital.

12. Any word of special importance may begin with a capital.

THE NAME OF GOD IN FIFTY LANGUAGES.

Hebrew, Eleah, Jehovah;

Chaldaic, Eiliah;

Assyrian, Eleah;

Syrian and Turkish, Alah;

Malay, Alla;

Arabic, Allah;

Languages of the Magi, Orsi;

Old Egyptian, Teut;

Modern Egyptian, Teun;

Armenian, Teuti;

Greek, Theos;

Cretan, Thios;

Aedian and Dorian, Ilos;

Latin, Deus;

Low Latin, Diex;

Celtic Gaelic, Diu;

French, Dieu;

Spanish, Dios;

Portuguese, Deos;

Old German, Diet;

Provencal, Diou;

Low Breton, Done;

Italian, Dio;

Irish, Dia;

Olotu, Deu;

German and Swiss, Gott;

Flemish, God;

Dutch, God;

English, God;

Teutonic, Goth;

Danish and Swedish, Gud;

Norwegian, Gud;

Slav, Buch;

Polish, Bog;

Polacca, Bung;

Lapp, Jubinal;

Finnish, Jumala;

Runic, As;

Zembilian, As;

Pannanlian, Istu;

Tartar, Magatai;

Coromandel, Brama;

Persian, Sire;

Chinese, Prussa;

Japanese, Goezer;

Madagascar, Zannar;

Peruvian, Puchecammae.

FACTS ABOUT SPONGES.

By Albert Hart.

Sponges belong to the animal kingdom, and the principal varieties used

commercially are obtained off the coasts of Florida and the West Indies;

the higher grades are from the Mediterranean Sea, and are numerous in

variety.

A sponge in its natural state is a different-looking object from what we

see in commerce, resembling somewhat the appearance of the jelly fish,

or a mass of liver, the entire surface being covered with a thin, slimy

skin, usually of a dark color, and perforated to correspond with the

apertures of the canals commonly called "holes of the sponge." The

sponge of commerce is, in reality, only the skeleton of a sponge. The

composition of this skeleton varies in the different kinds of sponges,

but in the commercial grades it consists of interwoven horny fibers,

among and supporting which are epiculae of silicious matter in greater

or less numbers, and having a variety of forms. The fibers consist of a

network of fibriles, whose softness and elasticity determine the

commercial quality of a given sponge. The horny framework is perforated

externally by very minute pores, and by a less number of larger

openings. These are parts of an interesting double canal system, an

external and an internal, or a centripetal and a centrifugal. At the

smaller openings on the sponge's surface channels begin, which lead into

dilated spaces. In these, in turn, channels arise, which eventually

terminate in the large openings. Through these channels or canals

definite currents are constantly maintained, which are essential to the

life of the sponge. The currents enter through the small apertures and

emerge through the large ones.

The active part of the sponge, that is, the part concerned in nutrition

and growth, is a soft, fleshy mass, partly filling the meshes and lining

the canals. It consists largely of cells having different functions;

some utilized in the formation of the framework, some in digestion and

others in reproduction. Lining the dilated spaces into which different

canals lead are cells surmounted by whip-like processes. The motion of

these processes produces and maintains the water currents, which carry

the minute food products to the digestive cells in the same cavities.

Sponges multiply by the union of sexual product. Certain cells of the

fleshy pulp assume the character of ova, and others that of spermatozoa.

Fertilization takes place within the sponge. The fertilized eggs, which

are called larvae, pass out into the currents of the water, and, in the

course of twenty-four to forty-eight hours, they settle and become

attached to rocks and other hard substances, and in time develop into

mature sponges. The depth of the water in which sponges grow varies from

10 to 50 feet in Florida, but considerably more in the Mediterranean

Sea, the finer grades being found in the deepest water, having a

temperature of 50 to 57 degrees.

DON'T BE BURIED ALIVE.

From time to time we are horrified by learning that some person has been

buried alive, after assurances have been given of death. Under these

circumstances the opinion of a rising French physician upon the subject

becomes of world-wide interest, for since the tests which have been in

use for years have been found unreliable no means should be left untried

to prove beyond a doubt that life is actually extinct before conveying

our loved ones to the grave.

Dr. Martinot, as reported in the New York Journal, asserts that an

unfailing test may be made by producing a blister on the hand or foot of

the body by holding the flame of a candle to the same for a few seconds,

or until the blister is formed which will always occur. If the blister

contains any fluid it is evidence of life, and the blister only that

produced by an ordinary burn. If, on the contrary, the blister contains

only steam, it may be asserted that life is extinct. The explanation is

as follows:

A corpse, says Dr. Martinot, is nothing more than inert matter, under

the immediate control of physical laws which cause all liquid heated to

a certain temperature to become steam; the epidermis is raised, the

blister produced; it breaks with a little noise, and the steam escapes.

But if, in spite of all appearances, there is any remnant of life, the

organic mechanism continues to be governed by physiological laws, and

the blister will contain serous matter, as in the case of any ordinary

burns.

The test is as simple as the proof is conclusive. Dry blister: death.

Liquid blister: life. Any one may try it; there is no error possible.

HOW TO SERVE WINE.

A fine dinner may be spoiled by not serving the proper wine at the

proper time and at the proper temperature.

A white wine (Sauterne, Riesling, Moselle, etc.) should be used from the

beginning of the meal to the time the roast or game comes on. With the

roast serve red wine, either claret or Burgundy.

Use sparkling wines after the roast.

With dessert, serve apricot cordial.

Never serve red wine with soup or fish, and never a white wine with

game.

Storage, Temperature, Etc.

Store your wines in the cellar at 50 to 60 degrees.

All bottles should lie flat so that the cork is continually moist.

This rule should be specially observed with sparkling wines. Sparkling

wine should be served ice cold.

Put the wine on the ice--not ice in the wine.

Serve red wine at only about 5 degrees cooler than the dining-room.

White wine should be about 15 degrees cooler than the temperature of the

room.

THE STEPS IN THE GROWTH OF AMERICAN
LIBERTY.

MAGNA CHARTA.

About seven hundred years ago there was organized a movement which

resulted in the great charter of English liberty--a movement which

foreshadowed the battle of our American forefathers for political

independence. On the 25th of August, 1213, the prelates and Barons,

tiring of the tyranny and vacillation of King John, formed a council and

passed measures to secure their rights. After two years of contest, with

many vicissitudes, the Barons entered London and the King fled into

Hampshire. By agreement both parties met at Runnymede on the 9th of

June, 1215, and after several days' debate, on June 15, Magna Charta

(the Great Charter), the glory of England, was signed and sealed by the

sovereign. The Magna Charta is a comprehensive bill of rights, and,

though crude in form, and with many clauses of merely local value, its

spirit still lives and will live. Clear and prominent we find the motto,

"No tax without representation." The original document is in Latin and

contains sixty-one articles, of which the 39th and 40th, embodying the

very marrow of our own State constitutions, are here given as translated

in the English statutes:

"39. No freeman shall be taken or imprisoned or be disseised of his

freehold, or liberties or free customs, or be otherwise destroped

[damaged], nor will be press upon him nor seize upon him [condemn him]

but by lawful judgment of his peers or by the law of the land.

"40. We will sell to no man, we will not deny or defer to any man,

either right or justice."

The Great Charter recognizes a popular tribunal as a check on the

official judges and may be looked upon as the foundation of the writ of

Habeas Corpus. It provides that no one is to be condemned on rumor or

suspicion, but only on the evidence of witnesses. It affords protection

against excessive emercements, illegal distresses and various processes

for debts and service due to the crown. Fines are in all cases to be

proportionate to the magnitude of the offense, and even the villein or

rustic is not to be deprived of his necessary chattels. There are

provisions regarding the forfeiture of land for felony. The testamentary

power of the subject is recognized over part of his personal estate, and

the rest to be divided between his widow and children. The independence

of the church is also provided for. These are the most important

features of the Great Charter, which, exacted by men with arms in their

hands from a resisting king, occupies so conspicuous a place in history,

which establishes the supremacy of the law of England over the will of

the monarch, and which still forms the basis of English liberties.

THE MECKLENBURG DECLARATION

More than a year before the signing of the Declaration of Independence a

document was drawn up that was almost a model in phraseology and

sentiment of the great charter of American freedom. There are various

accounts of this matter, but the most trustworthy is this:

At a public meeting of the residents of Mecklenburg County, North

Carolina, held at Charlotte on the 20th of May, 1775, it was

"Resolved, That whenever directly or indirectly abetted, or in any way,

form or manner countenanced, the unchartered and dangerous invasion of

our rights, as claimed by Great Britain, is an enemy to our country--to

America--and to the inherent and inalienable rights of man.

"Resolved, That we, the citizens of Mecklenburg County, do hereby

dissolve the political bonds which have connected us to the mother

country, and hereby absolve ourselves from all allegiance to the British

crown, and abjure all political connection, contract or association with

that nation, which has wantonly trampled on our rights and liberties,

and inhumanly shed the blood of American patriots at Lexington.

"Resolved, That we do hereby declare ourselves a free and independent

people; are and of right ought to be a sovereign and self-governing

association, under the control of no power other than that of our God

and the general government of the Congress. To the maintenance of which

independence we solemnly pledge to each other our mutual cooperation,

our lives, our fortunes, and our sacred honor."

There are two other resolutions, concerning the militia and the

administration of the law, but these, having no present value, are here

omitted.

THE DECLARATION OF INDEPENDENCE.

In Congress, July 4, 1776.

When, in the course of human events, it becomes necessary for one people

to dissolve the political bonds which have connected them with another,

and to assume, among the powers of the earth, the separate and equal

station to which the laws of Nature and Nature's God entitle them, a

decent respect to the opinions of mankind requires that they should

declare the causes which impel them to the separation.

We hold these truths to be self-evident: that all men are created equal;

that they are endowed by their Creator with certain inalienable rights;

that among these are life, liberty, and the pursuit of happiness. That

to secure these rights, governments are instituted among men, deriving

their just powers from the consent of the governed; that whenever any

form of government becomes destructive of these ends, it is the right of

the people to alter or to abolish it, and to institute a new government,

laying its foundation on such principles, and organizing its powers in

such form as to them shall seem most likely to effect their safety and

happiness. Prudence, indeed, will dictate that governments long

established should not be changed for light and transient causes; and

accordingly all experience has shown that mankind are more disposed to

suffer, while evils are sufferable, than to right themselves by

abolishing the forms to which they are accustomed. But when a long train

of abuses and usurpations, pursuing invariably the same object, evinces

a design to reduce them under absolute despotism, it is their right, it

is their duty, to throw off such government, and to provide new guards

for their future security. Such has been the patient sufferance of these

colonies, and such is now the necessity which constrains them to alter

their former systems of government. The history of the present King of

Great Britain is a history of repeated injuries and usurpations, all

having in direct object the establishment of an absolute tyranny over

these States. To prove this, let facts be submitted to a candid world.

He has refused his assent to laws the most wholesome and necessary for

the public good.

He has forbidden his governors to pass laws of immediate and pressing

importance, unless suspended in their operation till his assent should

be obtained; and when so suspended, he has utterly neglected to attend

to them.

He has refused to pass other laws for the accommodation of large

districts of people, unless those people would relinquish the right of

representation in the legislature--a right inestimable to them,

formidable to tyrants only.

He has called together legislative bodies at places unusual,

uncomfortable, and distant from the depository of their public records,

for the sole purpose of fatiguing them into compliance with his

measures.

He has dissolved representative houses repeatedly, for opposing with

manly firmness his invasions on the rights of the people.

He has refused, for a long time after such dissolutions, to cause others

to be elected; whereby the legislative powers, incapable of

annihilation, have returned to the people at large, for their exercise,

the state remaining, in the meantime, exposed to all the dangers of

invasion from without, and convulsions within.

He has endeavored to prevent the population of these States; for that

purpose obstructing the laws for naturalization of foreigners, refusing

to pass others to encourage their migration hither, and raising

conditions of new appropriation of lands. He has obstructed the

administration of justice, by refusing his assent to laws establishing

judiciary powers.

He has made judges dependent on his will alone for the tenure of their

offices and the amount and payment of their salaries.

He has erected a multitude of new offices, and sent hither swarms of

officers, to harass our people, and to eat out their substance.

He has kept among us, in times of peace, standing armies, without the

consent of our legislatures.

He has affected to render the military independent of, and superior to,

the civil power.

He has combined with others to subject us to a jurisdiction foreign to

our constitution, and unacknowledged by our laws; giving his assent to

their acts of pretended legislation:

For quartering large bodies of armed troops among us. For protecting

them, by mock trial, from punishment for any murders which they should

commit on the inhabitants of these States.

For cutting off our trade with all parts of the world. For imposing

taxes on us without our consent.

For depriving us, in many cases, of the benefits of trial by jury.

For transporting us beyond the seas to be tried for pretended offenses.

For abolishing the free system of English laws in a neighboring

province, establishing therein an arbitrary government, and enlarging

its boundaries, so as to render it at once an example and fit instrument

for introducing the same absolute rule into these colonies.

For taking away our charters, abolishing our most valuable laws, and

altering, fundamentally, the forms of our governments.

For suspending our own legislatures and declaring themselves invested

with power to legislate for us in all cases whatsoever.

He has abdicated government here, by declaring us out of his protection,

and waging war against us.

He has plundered our seas, ravaged our coasts, burnt our towns, and

destroyed the lives of our people.

He is, at this time, transporting large armies of foreign mercenaries,

to complete the works of death, desolation and tyranny, already begun

with circumstances of cruelty and perfidy scarcely paralleled in the

most barbarous ages, and totally unworthy the head of a civilized

nation.

He has constrained our fellow-citizens, taken captive on the high seas,

to bear arms against their country, to become the executioners of their

friends and brethren, or to fall themselves by their hands.

He has excited domestic insurrection among us, and has endeavored to

bring on the inhabitants of our frontiers the merciless Indian savages,

whose known rule of warfare is an undistinguished destruction of all

ages, sexes and conditions.

In every stage of these oppressions we have petitioned for redress in

the most humble terms; our repeated petitions have been answered only by

repeated injury. A prince whose character is thus marked by every act

which may define a tyrant is unfit to be ruler of a free people.

Nor have we been wanting in attention to our British brethren. We have

warned them, from time to time, of attempts by their legislature to

extend an unwarrantable jurisdiction over us. We have reminded them of

the circumstances of our emigration and settlement here. We have

appealed to their native justice and magnanimity; and we have conjured

them, by the ties of our common kindred, to disavow these usurpations,

which would inevitably interrupt our connection and correspondence.

They, too, have been deaf to the voice of justice and of consanguinity.

We must, therefore, acquiesce in the necessity which denounces our

separation, and hold them, as we hold the rest of mankind, enemies in

war, in peace friends.

We, therefore, the representatives of the United States of America, in

general Congress assembled, appealing to the supreme Judge of the world

for the rectitude of our intentions, do, in the name and by the

authority of the good people of these colonies, solemnly publish and

declare that these United Colonies are, and of right ought to be, free

and independent States; that they are absolved from all allegiance to

the British crown, and that all political connection between them and

the state of Great Britain is, and ought to be, totally dissolved; and

that, as free and independent States, they have full power to levy war,

conclude peace, contract alliances, establish commerce and to do all

other acts and things which independent States may of right do. And for

the support of this declaration, with a firm reliance on the protection

of Divine Providence, we mutually pledge to each other our lives, our

fortunes and our sacred honor.

The foregoing declaration was, by order of the Congress, engrossed, and

signed by the following members:

JOHN HANCOCK

New Hampshire--Josiah Bartlett, William Whipple, Matthew Thornton.

Massachusetts Bay--Samuel Adams, John Adams, Robert Treat Paine,

Elbridge Gerry.

Rhode Island--Stephen Hopkins, William Ellery.

Connecticut--Roger Sherman, Samuel Huntington, William Williams, Oliver

Wolcott

New York--William Floyd, Philip Livingston, Francis Lewis, Lewis Morris.

New Jersey--Richard Stockton. John Witherspoon, Francis Hopkinson, John

Hart, Abraham Clark.

Pennsylvania--Robert Morris, Benjamin Rush, Benjamin Franklin, John

Morton, George Clymer, James Smith, George Taylor, James Wilson, George

Ross.

Delaware--Caesar Rodney, George Read, Thomas McKean.

Maryland--Samuel Chase, William Paco, Thomas Stone, Charles Carroll, of

Carrollton.

Virginia--George Wythe, Richard Henry Lee, Thomas Jefferson, Benjamin

Harrison, Thomas Nelson, Jr., Francis Lightfoot Lee, Carter Braxton.

North Carolina--William Hooper, Joseph Hewes, John Penn.

South Carolina--Edward Rutledge, Thomas Heyward, Jr., Thomas Lynch, Jr.,

Arthur Middleton.

Georgia--Button Gwinett, Lyman Hall, George Walton.

The following clause formed part of the original Declaration of

Independence as signed, but was finally left out of the printed copies

"out of respect to South Carolina":

"He [King George III.] has waged cruel war against human nature itself,

violating its most sacred rights of life and liberty in the persons of a

distant people who never offended him, captivating and carrying them

into slavery in another hemisphere or to incur miserable death in their

transportation thither."

THE CONSTITUTION OF THE UNITED STATES.

We, the people of the United States, in order to form a more perfect

union, establish justice, insure domestic tranquillity, provide for the

common defense, promote the general welfare, and secure the blessings of

liberty to ourselves and our posterity, do ordain and establish this

Constitution for the United States of America.

Article I.

SECTION I.

1. All legislative powers herein granted shall be vested in a Congress

of the United States, which shall consist of a Senate and House of

Representatives.

SECTION II.

1. The House of Representatives shall be composed of members chosen

every second year by the people of the several States; and the electors

in each State shall have the qualifications requisite for electors of

the most numerous branch of the State legislature.

2. No person shall be a representative who shall not have attained to

the age of twenty-five years, and have been seven years a citizen of the

United States, and who shall not, when elected, be an inhabitant of that

State in which he shall be chosen.

3. Representative and direct taxes shall be apportioned among the

several States which may be included within this Union, according to

their respective numbers, which shall be determined by adding to the

whole number of free persons, including those bound to service for a

term of years, and excluding Indians not taxed, three-fifths of all

other persons. The actual enumeration shall be made within three years

after the first meeting of the Congress of the United States, and within

every subsequent term of ten years, in such manner as they shall by law

direct. The number of representatives shall not exceed one for every

thirty thousand, but each State shall have at least one representative;

and until such enumeration shall be made, the State of New Hampshire

shall be entitled to choose three; Massachusetts, eight; Rhode Island

and Providence Plantations, one; Connecticut, five; New York, six; New

Jersey, four; Pennsylvania, eight; Delaware, one; Maryland, six;

Virginia, ten; North Carolina, five; South Carolina, five, and Georgia,

three.

4. When vacancies happen in the representation from any State, the

executive authority thereof shall issue writs of election to fill such

vacancies.

5. The House of Representatives shall choose their speaker and other

officers; and shall have the sole power of impeachment.

SECTION III.

1. The Senate of the United States shall be composed of two senators

from each State, chosen by the legislature thereof, for six years; and

each senator shall have one vote.

2. Immediately after they shall be assembled in consequence of the first

election, they shall be divided as equally as may be into three classes.

The seats of the senators of the first class shall be vacated at the

expiration of the second year, of the second class at the expiration of

the fourth year, and of the third class at the expiration of the sixth

year, so that one-third may be chosen every second year; and if

vacancies happen by resignation, or otherwise, during the recess of the

legislature of any State, the executive thereof may make temporary

appointments until the next meeting of the legislature, which shall then

fill such vacancies.

3. No person shall be a senator who shall not have attained to the age

of thirty years, and been nine years a citizen of the United States, and

who shall not, when elected, be an inhabitant of that State for which he

shall be chosen.

4. The Vice-President of the United States shall be president of the

Senate, but shall have no vote unless they be equally divided.

5. The Senate shall choose their other officers, and also a president

pro tempore, in the absence of the Vice-President, or when he shall

exercise the office of President of the United States.

6. The Senate shall have the sole power to try all impeachments. When

sitting for that purpose they shall be on oath or affirmation. When the

President of the United States is tried, the Chief Justice shall

preside; and no person shall be convicted without the concurrence of

two-thirds of the members present.

7. Judgment, in cases of impeachment, shall not extend further than to

removal from office, disqualification to hold and enjoy any office of

honor, trust or profit under the United States; but the party convicted

shall nevertheless be liable and subject to indictment, trial, judgment

and punishment, according to law.

SECTION IV.

1. The times, places and manner of holding elections for senators and

representatives shall be prescribed in each State by the legislature

thereof; but the Congress may at any time by law make or alter such

regulations, except as to the places of choosing senators.

2. The Congress shall assemble at least once in every year; and such

meeting shall be on the first Monday in December, unless they shall by

law appoint a different day.

SECTION V.

1. Each house shall be the judge of the election, returns and

qualifications of its own members, and a majority of each shall

constitute a quorum to do business; but a smaller number may adjourn

from day to day and may be authorized to compel the attendance of absent

members, in such manner and under such penalties as each house may

provide.

2. Each house may determine the rules of its proceedings, punish its

members for disorderly behavior, and, with the concurrence of

two-thirds, expel a member.

3. Each house shall keep a journal of its proceedings, and from time to

time publish the same, excepting such parts as in their judgment require

secrecy; and the yeas and nays of the members of either house on any

question shall, at the desire of one-fifth of those present, be entered

on the journal.

4. Neither house, during the Session of Congress, shall, without the

consent of the other, adjourn for more than three days, nor to any other

place than that in which the two houses shall be sitting.

SECTION VI.

1. The senators and representatives shall receive a compensation for

their services, to be ascertained by law, and paid out of the treasury

of the United States. They shall, in all cases, except treason, felony,

and breach of peace, be privileged from arrest during their attendance

at the session of their respective houses, and in going to and returning

from the same; and for any speech or debate in either house they shall

not be questioned in any other place.

2. No senator or representative shall, during the time for which he was

elected, be appointed to any civil office under the authority of the

United States, which shall have been created, or the emoluments whereof

shall have been increased, during such time; and no person holding any

office under the United States shall be a member of either house during

his continuance in office.

SECTION VII.

1. All bills for raising revenue shall originate in the House of

Representatives; but the Senate may propose or concur with amendments as

on other bills.

2. Every bill which shall have passed the House of Representatives and

the Senate, shall, before it becomes a law, be presented to the

President of the United States; if he approve he shall sign it, but if

not he shall return it, with his objections, to that house in which it

shall have originated, who shall enter the objections at large on their

journal, and proceed to reconsider it. If, after such reconsideration,

two-thirds of that house shall agree to pass the bill, it shall be sent,

together with the objections, to the other house, by which it shall

likewise be reconsidered, and if approved by two-thirds of that house,

it shall become a law. But in all such cases the votes of both houses

shall be determined by yeas and nays, and the names of the persons

voting for or against the bill be entered on the journal of each house

respectively. If any bill shall not be returned by the President within

ten days (Sundays excepted) after it shall have been presented to him,

the same shall be a law in like manner as if he had signed it, unless

the Congress, by their adjournment, prevent its return, in which case it

shall not be a law.

3. Every order, resolution or vote to which the concurrence of the

Senate and the House of Representatives may be necessary (except on a

question of adjournment) shall be presented to the President of the

United States; and before the same shall take effect, shall be approved

by him, or, being disapproved by him, shall be repassed by two-thirds of

the Senate and House of Representatives, according to the rules and

limitations prescribed in the case of a bill.

SECTION VIII.

The Congress shall have power--

1. To lay and collect taxes, duties, imposts and excises to pay the

debts and provide for the common defense and general welfare of the

United States; but all duties, imposts and excises shall be uniform

throughout the United States;

2. To borrow money on the credit of the United States;

3. To regulate commerce with foreign nations, and among the several

States, and with the Indian tribes;

4. To establish a uniform rule of naturalization, and uniform laws on

the subject of bankruptcies throughout the United States;

5. To coin money, regulate the value thereof, and of foreign coin, and

fix the standard of weights and measures;

6. To provide for the punishment of counterfeiting the securities and

current coin of the United States;

7. To establish post-offices and post-roads;

8. To promote the progress of science and useful arts, by securing for

limited times to authors and inventors the exclusive right to their

respective writings and discoveries;

9. To constitute tribunals inferior to the Supreme Court;

10. To define and punish piracies and felonies committed on the high

seas, and offenses against the law of nations;

11. To declare war, grant letters of marque and reprisal, and make rules

concerning captures on land and water;

12. To raise and support armies, but no appropriation of money to that

use shall be for a longer term than two years;

13. To provide and maintain a navy;

14. To make rules for the government and regulation of the land and

naval forces;

15. To provide for calling forth the militia to execute the laws of the

Union, suppress insurrections and repel invasions;

16. To provide for organizing, arming and disciplining the militia, and

for governing such part of them as may be employed in the service of the

United States, reserving to the States, respectively, the appointment of

the officers, and the authority of training the militia according to the

discipline prescribed by Congress;

17. To exercise exclusive legislation, in all cases whatsoever, over

such district (not exceeding ten miles square) as may, by cession of

particular States, and the acceptance of Congress, become the seat of

the government of the United States, and to exercise like authority over

all places purchased by the consent of the legislature of the State in

which the same shall be, for the erection of forts, magazines, arsenals,

dock-yards, and other needful buildings;

And to make all laws which shall be necessary and proper for carrying

into execution the foregoing powers, and all other powers vested by the

Constitution in the Government of the United States, or in any

department or officer thereof.

SECTION IX

1. The migration or importation of such persons as any of the States now

existing shall think proper to admit shall not be prohibited by the

Congress prior to the year one thousand eight hundred and eight, but a

tax or duty may be imposed on such importation, not exceeding ten

dollars for each person.

2. The privilege of the writ of Habeas Corpus shall not be suspended,

unless when, in cases of rebellion or invasion, the public safety may

require it.

3. No bill of attainder or ex post facto law shall be passed.

4. No capitation or other direct tax shall be laid, unless in proportion

to the census or enumeration hereinbefore directed to be taken.

5. No tax or duty shall be laid on articles exported from any State.

6. No preference shall be given by any regulation of commerce or revenue

to the ports of one State over those or another; nor shall vessels bound

to or from one State be obliged to enter, clear, or pay duties in

another.

7. No money shall be drawn from the treasury but in consequence of

appropriations made by law; and a regular statement and account of the

receipts and expenditures of all public moneys shall be published from

time to time.

8. No title of nobility shall be granted by the United States; and no

person holding any office of profit or trust under them shall, without

the consent of the Congress, accept of any present, emolument, office or

title of any kind whatever, from any king, prince or foreign state.

SECTION X.

1. No State shall enter into any treaty, alliance, or confederation;

grant letters of marque and reprisal; coin money; emit bills of credit;

make anything but gold and silver coin a tender in payment of debts;

pass any bill of attainder, ex post facto law, or law impairing the

obligation of contracts, or grant any title of nobility.

2. No State shall, without the consent of the Congress, lay any impost

or duties on imports or exports, except what may be absolutely necessary

for executing its inspection laws; and the net produce of an duties and

imposts laid by any State on imports or exports shall be for the use of

the treasury of the United States; and all such laws shall be subject to

the revision and control of the Congress. No State shall, without the

consent of the Congress, lay any duty of tonnage, keep troops or ships

of war in time of peace, enter into any agreement or compact with

another State, or with a foreign power, or engage in war, unless

actually invaded, or in such imminent danger as will not admit of delay.

Article II.

SECTION I.

1. The executive power shall be vested in a President of the United

States of America. He shall hold his office during the term of four

years; and, together with the Vice-President chosen for the same term,

be elected as follows:

2. Each State shall appoint, in such manner as the legislature thereof

may direct, a number of electors equal to the whole number of senators

and representatives to which the State may be entitled in the Congress;

but no senator or representative, or person holding an office of trust

or profit under the United States, shall be appointed an elector.

3. The electors shall meet in their respective States, and vote by

ballot for two persons, of whom one at least shall not be an inhabitant

of the same State with themselves. And they shall make a list of all the

persons voted for and of the number of votes for each; which list they

shall sign and certify, and transmit sealed to the seat of government of

the United States, directed to the President of the Senate. The

President of the Senate shall, in the presence of the Senate and House

of Representatives, open all the certificates, and the votes shall then

be counted. The person having the greatest number of votes shall be the

President, if such number be a majority of the whole number of electors

appointed; and if there be more than one who have such a majority, and

have an equal number of votes, then the House of Representatives shall

immediately choose, by ballot, one of them for President, and if no

person have a majority, then, from the five highest on the list, the

said House shall, in like manner, choose the President. But in choosing

the President the votes shall be taken by States, the representation

from each State having one vote; a quorum for this purpose shall consist

of a member or members from two-thirds of all the States, and a majority

of all the States shall be necessary to a choice. In every case, after

the choice of the President, the person having the greatest number of

votes of the electors shall be the Vice-President. But if there should

remain two or more who have equal votes, the Senate shall choose from

them, by ballot, the Vice-President.

4. The Congress may determine the time of choosing the electors, and the

day on which they shall give their votes, which day shall be the same

throughout the United States.

5. No person, except a natural-born citizen, or a citizen of the United

States at the time of the adoption of this Constitution, shall be

eligible to the office of President; neither shall any person be

eligible to that office who shall not have attained the age of

thirty-five years, and been fourteen years a resident within the United

States.

6. In case of the removal of the President from office, or of his death,

resignation, or inability to discharge the powers and duties of said

office, the same shall devolve on the Vice-President; and the Congress

may, by law, provide for the case of removal, death, resignation or

inability, both of the President and Vice-President, declaring what

officer shall then act as President; and such officer shall act

accordingly, until the disability be removed, or a President shall be

elected.

7. The President shall, at stated times, receive for his services a

compensation, which shall neither be increased nor diminished during the

period for which he shall have been elected; and he shall not receive

within that period any other emoluments from the United States, or any

of them.

8. Before he enter on the execution of his office, he shall take the

following oath or affirmation:

"I do solemnly swear (or affirm) that I will faithfully execute the

office of President of the United States; and will, to the best of my

ability, preserve, protect and defend the Constitution of the United

States."

SECTION II.

1. The President shall be commander-in-chief of the army and navy of the

United States, and of the militia of the several States, when called

into the actual service of the United States. He may require the

opinion, in writing, of the principal officer in each of the executive

departments, upon any subject relating to the duties of their respective

offices, and he shall have power to grant reprieves and pardons for

offenses against the United States, except in cases of impeachment.

2. He shall have power, by and with the advice and consent of the

Senate, to make treaties, provided two-thirds of the Senators present

concur; and he shall nominate, and, by and with the advice and consent

of the Senate, shall appoint embassadors, other public ministers and

consuls, judges of the Supreme Court, and all other officers of the

United States whose appointments are not herein otherwise provided for,

and which shall be established by law. But the Congress may, by law,

vest the appointment of such inferior officers as they think proper in

the President alone, in the courts of law, or in the heads of

departments.

3. The President shall have power to fill all vacancies that may happen

during the recess of the Senate, by granting commissions which shall

expire at the end of their next session.

SECTION III.

1. He shall, from time to time, give to the Congress information of the

state of the Union, and recommend to their consideration such measures

as he shall judge necessary and expedient. He may, on extraordinary

occasions, convene both houses, or either of them; and in case of

disagreement between them, with respect to the time of adjournment, he

may adjourn them to such time as he shall think proper. He shall receive

embassadors and other public ministers. He shall take care that the laws

be faithfully executed; and shall commission all officers of the United

States.

SECTION IV.

1. The President, Vice-President and all civil officers of the United

States shall be removed from office on impeachment for, and conviction

of, treason, bribery, or other high crimes and misdemeanors.

Article III.

SECTION I

1. The judicial power of the United States shall be vested in one

Supreme Court and in such inferior courts as Congress may from time to

time ordain and establish. The judges both of the Supreme and inferior

courts shall hold their offices during good behavior; and shall, at

stated times, receive for their services a compensation which shall not

be diminished during their continuance of office.

SECTION II.

1. The judicial power shall extend to all cases in law and equity

arising under this Constitution, the laws of the United States, and

treaties made, or which shall be made, under their authority; to all

cases affecting embassadors, other public ministers and consuls; to all

cases of admiralty and maritime jurisdiction; to controversies to which

the United States shall be a party; to controversies between two or more

States, between a State and citizens of another State, between citizens

of different States, between citizens of the same State claiming lands

under grants of different States, and between a State, or the citizens

thereof, and foreign states, citizens, or subjects.

2. In all cases affecting embassadors, other public ministers and

consuls, and those in which a State shall be a party, the Supreme Court

shall have original jurisdiction. In all the other cases mentioned, the

Supreme Court shall have appellate jurisdiction, both as to law and

fact, with such exceptions and under such regulations as the Congress

shall make.

3. The trial of all crimes, except in cases of impeachment, shall be by

jury, and such trial shall be held in the State where the said crime

shall have been committed; but when not committed within any State, the

trial shall be at such place or places as the Congress may by law have

directed.

SECTION III.

l. Treason against the United States shall consist only in levying war

against them or in adhering to their enemies, giving them aid and

comfort. No person shall be convicted of treason unless on the testimony

of two witnesses to the same overt act, or on confession in open court.

2. The Congress shall have power to declare the punishment of treason;

but no attainder of treason shall work corruption of blood, or

forfeiture, except during the life of the person attainted.

Article IV.

SECTION I.

1. Full faith and credit shall be given in each State to the public

acts, records and judicial proceedings of every other State; and the

Congress may, by general laws, prescribe the manner in which such acts,

records and proceedings shall be proved, and the effect thereof.

SECTION II. 1. The citizens of each State shall be entitled to all

privileges and immunities of citizens in the several States.

2. A person charged in any State with treason, felony, or other crime,

who shall flee from justice, and be found in another State, shall, on

demand of the executive authority of the State from which he fled, be

delivered up to be removed to the State having jurisdiction of the

crime.

3. No person held to service or labor in one State under the laws

thereof, escaping into another, shall, in consequence of any laws or

regulations therein, be discharged from such service or labor; but shall

be delivered up on claim of the party to whom such service or labor may

be due.

SECTION III.

1. New States may be admitted by the Congress into this Union; but no

new State shall be formed or erected within the jurisdiction of any

other State, nor any State be formed by the junction of two or more

States or parts of States, without the consent of the legislatures of

the States concerned, as well as of Congress.

2. The Congress shall have power to dispose of, and make all needful

rules and regulations respecting the territory or other property

belonging to the United States; and nothing in this Constitution shall

be so construed as to prejudice any claim of the United States, or of

any particular State.

SECTION IV.

1. The United States shall guarantee to every State in this Union a

republican form of government, and shall protect each of them against

invasion; and, on application of the legislature, or of the executive

(when the legislature cannot be convened), against domestic violence.

Article V.

1. The Congress, whenever two-thirds of both houses shall deem it

necessary, shall propose amendments to this Constitution; or, on the

application of the legislatures of two-thirds of the several States,

shall call a convention for proposing amendments, which, in either case,

shall be valid to all intents and purposes as part of this Constitution,

when ratified by the legislatures of three-fourths of the several

States, or by conventions in three-fourths thereof, as the one or the

other mode of ratification may be proposed by the Congress; provided,

that no amendment which may be made prior to the year one thousand eight

hundred and eight shall in any manner affect the first and fourth

clauses in the ninth section of the fifth article; and that no State,

without its consent, shall be deprived of its equal suffrage in the

Senate.

Article VI.

1. All debts contracted and engagements entered into before the adoption

of this Constitution shall be as valid against the United States under

this Constitution as under the Confederation.

2. This Constitution, and the laws of the United States which shall be

made in pursuance thereof, and all treaties made, or which shall be

made, under the authority of the United States, shall be the supreme law

of the land; and the judges of every State shall be bound thereby,

anything in the Constitution or laws of any State to the contrary

notwithstanding.

3. The senators and representatives before mentioned, and the members of

the several State legislatures, and all executive and judicial officers,

both of the United States and the several States, shall be bound by oath

or affirmation to support this Constitution; but no religious test shall

ever be required as a qualification to any office or public trust under

the United States.

Article VII.

1. The ratification of the convention of nine States shall be sufficient

for the establishment of this Constitution between the States so

ratifying the same. Done in convention by the unanimous consent of the

States present, the seventeenth day of December, in the year of our Lord

one thousand seven hundred and eighty-seven, and of the Independence of

the United States of America the twelfth. In witness whereof we have

hereunto subscribed our names.

GEORGE WASHINGTON,

President, and Deputy from Virginia.

AMENDMENTS.

Article I.

Congress shall make no law respecting an establishment of religion, or

prohibiting the free exercise thereof; or abridging the freedom of

speech or of the press, or the right of the people peaceably to

assemble, and to petition the government for a redress of grievance.

Article II.

A well regulated militia being necessary to the security of a free

state, the right of the people to keep and bear arms shall not be

infringed.

Article III.

No soldier shall, in time of peace, be quartered in any house without

the consent of the owner, nor in time of war, but in a manner to be

prescribed by law.

Article IV.

The right of the people to be secure in their persons, houses, papers

and effects, against unreasonable searches and seizures, shall not be

violated; and no warrants shall issue but upon probable cause, supported

by oath or affirmation, and particularly describing the place to be

searched, and the persons or things to be seized.

Article V.

No person shall be held to answer for a capital or otherwise infamous

crime, unless on a presentment or indictment of a grand jury, except in

cases arising in the land or naval forces, or in the militia, when in

actual service in time of war or public danger; nor shall any person be

subject for the same offense to be twice put in jeopardy of life or

limb, nor shall be compelled, in any criminal case, to be a witness

against himself, nor be deprived of life, liberty, or property, without

due process of law; nor shall private property be taken for public use,

without just compensation.

Article VI.

In all criminal prosecutions, the accused shall enjoy the right to a

speedy and public trial, by an impartial jury of the State and district

wherein the crime shall have been committed, which district shall have

been previously ascertained by law; and to be informed of the nature and

cause of the accusation; to be confronted with the witnesses against

him; to have compulsory process for obtaining witnesses in his favor,

and to have the assistance of counsel for his defense.

Article VII.

In suits at common law, where the value in controversy shall exceed

twenty dollars, the right of trial by jury shall be preserved; and no

fact tried by a jury shall be otherwise reexamined, in any court of the

United States, than according to the rules of the common law.

Article VIII.

Excessive bail shall not be required, nor excessive fines imposed, nor

cruel and unusual punishment inflicted.

Article IX.

The enumeration in the Constitution of certain rights shall not be

construed to deny or disparage others retained by the people.

Article X.

The powers not delegated to the United States by the Constitution, nor

prohibited by it to the States, are reserved to the States respectively,

or to the people. [The preceding ten amendatory articles were proposed

to the legislatures of the States by the first Congress, September 25,

1789, and notification of ratification received from all the States

except Connecticut, Georgia and Massachusetts.]

Article XI.

The judicial power of the United States shall not be construed to extend

to any suit in law or equity commenced or prosecuted against one of the

United States by citizens or subjects of any foreign state.

[Proposed by the Third Congress, and Congress notified of its adoption

January 8, 1798.]

Article XII.

1. The electors shall meet in their respective States, and vote by

ballot for President and Vice-President, one of whom, at least, shall

not be an inhabitant of the same State with themselves. They shall name

in their ballots the person voted for as President, and in distinct

ballots the person voted for as Vice-President; and they shall make

distinct lists of all persons voted for as President, and of all persons

voted for as Vice-President; and of the number of votes for each; which

lists they shall sign and certify, and transmit sealed to the seat of

government of the United States, directed to the President of the

Senate. The President of the Senate shall, in the presence of the Senate

and House of Representatives, open the certificates, and the votes shall

then be counted. The person having the greatest number of votes for

President shall be the President, if such number be a majority of the

whole number of electors appointed; and if no person have such majority,

then from the persons having the highest numbers, not exceeding three,

on the list of those voted for as President, the House of

Representatives shall choose immediately, by ballot, the President. But,

in choosing the President, the votes shall be taken by States, the

representation from each State having one vote; a quorum for this

purpose shall consist of a member or members from two-thirds of the

States, and a majority of all the States shall be necessary to a choice.

And if the House of Representatives shall not choose a President

whenever the right of choice shall devolve upon them, before the fourth

day of March next following, then the Vice-President shall act as

President, as in the case of the death or other constitutional

disability of the President.

2. The person having the greatest number of votes as Vice-President

shall be the Vice-President, if such number be a majority of the whole

number of electors appointed, and if no person have a majority, then

from the two highest numbers on the list the Senate shall choose the

Vice-President. A quorum for the purpose shall consist of two-thirds of

the whole number of senators, and a majority of the whole number shall

be necessary to a choice.

3. But no person constitutionally ineligible to the office of President

shall be eligible to that of Vice-President of the United Stales.

[Proposed by the Eighth Congress, and declared adopted September 23,

1804, by proclamation of the Secretary of State.]

Article XIII.

1. Neither slavery nor involuntary servitude, except as a punishment for

crime, whereof the party shall have been duly convicted, shall exist

within the United States, or any place subject to their jurisdiction.

2. Congress shall have power to enforce this article by appropriate

legislation.

[Proposed by the Thirty-eighth Congress, and declared adopted December

18, 1865, by proclamation of the Secretary of State.]

Article XIV.

SECTION I.

All persons born or naturalized in the United States, and subject to the

jurisdiction thereof, are citizens of the United States and of the State

wherein they reside. No State shall make or enforce any law which shall

abridge the privileges or immunities of citizens of the United States,

nor shall any State deprive any person of life, liberty, or property,

without due process or law, nor deny to any person within its

jurisdiction the equal protection of the laws.

SECTION II. Representatives shall be apportioned among the several

States according to their respective numbers, counting the whole number

of persons in each State, excluding Indians not taxed. But when the

right to vote at any election for the choice of electors for President

and Vice-President of the United States, representatives in Congress,

the executive and judicial officers of a State, or the members of the

legislature thereof, is denied to any of the male inhabitants of such

State, being twenty-one years of age, and citizens of the United

States, or in any way abridged, except for participation in rebellion or

other crime, the basis of representation therein shall be reduced in the

proportion which the number of such male citizens shall bear to the

whole number of male citizens twenty-one years of age in such State.

SECTION III. No person shall be a senator or representative in Congress,

or elector of President and Vice-President, or hold any office, civil or

military, under the United States, or under any State, who, having

previously taken an oath as a member of Congress, or as an officer of

the United States, or as a member of any State legislature, or as an

executive or judicial officer of any State, to support the Constitution

of the United States, shall have engaged in insurrection or rebellion

against the same, or given aid or comfort to the enemies thereof; but

Congress may, by a vote of two-thirds of each house, remove such

disability.

SECTION IV. The validity of the public debt of the United States,

authorized by law, including debts incurred for payment of pensions and

bounties for services in suppressing insurrection or rebellion, shall

not be questioned. But neither the United States nor any State shall

assume or pay any debt or obligation incurred in aid of insurrection or

rebellion against the United States, or any claim for the loss or

emancipation of any slave; but all such debts, obligations and claims

shall be held illegal and void.

SECTION V. The Congress shall have power to enforce, by appropriate

legislation, the provisions of this article.

[Proposed by the Thirty-ninth Congress and declared adopted by
concurrent

resolution of Congress, July 21, 1868.]

Article XV.

SECTION I.

The right of citizens of the United States to vote shall not be denied

or abridged by the United States, or any State, on account of race,

color or previous condition of servitude.

SECTION II.

The Congress shall have power to enforce this article by appropriate

legislation.

[Proposed by the Fortieth Congress, and declared adopted by proclamation

of the Secretary of State, March 30, 1870.]

WORKINGMEN EASILY GULLED.

Who fought for King George in 1776? Working people.

What interest did they have in being ruled by him? None.

Why, then, did they risk their lives for him? Because he hired them.

Where did the king get the money to pay them? By taxing them.

Then they really paid themselves for fighting? Certainly.

In every war ever fought the working people paid the expenses.

"WHAT constitutes a state?

Men who their duties know,

But know their rights, and, knowing,

Dare maintain."

--Jones.

JEFFERSON'S POLITICAL POLICY.

1. Legal equality of all human beings.

2. The people the only source of power.

3. No hereditary offices, nor order of "nobility," nor title.

4. No unnecessary taxation.

5. No national banks or bonds.

6. No costly splendor of administration.

7. Freedom of thought and discussion.

8. Civil authority superior to the military.

9. No favored classes; no special privileges; no monopolies.

10. Free and fair elections; universal suffrage.

11. No public money spent without warrant of law.

12. No mysteries in government hidden from the public eye.

13. Representatives bound by the instructions of their constituents.

14. The Constitution of the United States a special grant of powers

limited and definite.

15. Freedom, sovereignty and independence of the respective States.

16. Absolute severance of Church and State.

17. The Union a compact--not a consolidation nor a centralization.

18. Moderate salaries, economy and strict accountability.

19. Gold and silver currency--supplemented by treasury notes bearing no

interest and bottomed on taxes.

20. No State banks of issue.

21. No expensive navy or diplomatic establishment.

22. A progressive or graduated tax laid upon wealth.

23. No internal revenue system. A complete separation of public moneys

from bank funds.

PRESIDENTS OF THE UNITED STATES.

Declaration of Independence July 4th, 1776

General Washington, first President. 1789 and 1793

John Adams 1797

Thomas Jefferson 1801 and 1805

James Madison 1809 and 1813

James Monroe 1817 and 1821

John Quincy Adams 1825

General Andrew Jackson 1829 and 1833

Martin Van Buren 1837

General William Henry Harrison (died 4th April) 1841

John Tyler (elected as Vice-President). 1841

James Knox Polk 1845

General Zachary Taylor (died 9th July, 1850) 1849

Millard Fillmore (elected as Vice-President) 1850

General Franklin Pierce 1853

James Buchanan 1857

Abraham Lincoln (assassinated 14th April, 1865) 1861 and
1865

Andrew Johnson (elected as Vice-President) 1865

General Ulysses S. Grant 1869 and 1873

Rutherford B. Hayes 1877

General J. Abram Garfield (died 19th September, 1881) 1881

General Chester A. Arthur (elected as V. Pres.) 1881

Grover Cleveland 1885

Benjamin H. Harrison 1889

Grover Cleveland 1893

William McKinley (elected) 1897

(Re-elected) 1901

(Assassinated September 14, 1901)

Theodore Roosevelt (elected Vice-President) 1901

(Became President September 14) 1901

Theodore Roosevelt (elected) 1905

Wm. H. Taft 1909

FACTS ABOUT THE LIBERTY BELL.

Cast by Thomas Lester, Whitechapel, London.

Arrived in Philadelphia in August, 1752.

First used in statehouse, Philadelphia, Aug. 27, 1752.

Twice recast by Pass & Snow, Philadelphia, to repair crack,
September,

1752.

Muffled and tolled Oct. 5, 1765, on arrival of ship Royal Charlotte with

stamps.

Muffled and tolled Oct. 31, 1765, when stamp act was put in operation.

Summoned meeting to prevent landing of cargo of tea from the ship Polly

Dec. 27, 1774.

Summoned meeting of patriots April 25, 1775, after battle of Lexington.

Proclaimed declaration of independence and the birth of a new nation at

great ratification meeting July 8, 1776.

First journey from Philadelphia made in September, 1777, to Allentown,

Pa., to escape capture by the British; returned June 27, 1778.

Proclaimed treaty of peace April 16, 1783.

Tolled for the death of Washington Dec. 26, 1799.

Rung on the fiftieth anniversary of the declaration of independence July

4, 1826.

Last used in tolling for the death of John Marshall July 8, 1835,

Principal tours: To New Orleans in 1885; Chicago, 1893; Atlanta, 1895;

Boston, 1902; St Louis, 1904.

HOW THE PRESIDENTS DIED.

George Washington's death was the result of a severe cold contracted

while riding around his farm in a rain and sleet storm on Dec. 10, 1799.

The cold increased and was followed by a chill, which brought on acute

laryngitis. He died at the age of 68, on Dec. 14, 1799.

John Adams died from old age, having reached his ninety-first milestone.

Though active mentally, he was nearly blind and unable to hold a pen

steadily enough to write. He passed away without pain on July 4, 1826.

Thomas Jefferson died at the age of eighty-three, a few hours before

Adams, on July 4, 1826. His disease was chronic diarrhoea, superinduced

by old age, and his physician said the too free use of the waters of the

white sulphur springs.

James Madison also died of old age, and peacefully, on June 28, 1836.

His faculties were undimmed to the last. He was eighty-five.

James Monroe's demise, which occurred in the seventy-third year of his

age, on July 4, 1831, was assigned to enfeebled health.

John Quincy Adams was stricken with paralysis on Feb. 21, 1848, while

addressing the Speaker of the House of Representatives, being at the

time a member of Congress. He died in the rotunda of the Capitol. He was

eighty-one years of age.

Andrew Jackson died on June 8, 1845, seventy-eight years old. He

suffered from consumption and finally dropsy, which made its appearance

about six months before his death.

Martin Van Buren died on July 24, 1862, from a violent attack of asthma,

followed by catarrhal affections of the throat and lungs. He was eighty

years of age.

William Henry Harrison's death was caused by pleurisy, the result of a

cold, which he caught on the day of his inauguration. This was

accompanied with severe diarrhoea, which would not yield to medical

treatment. He died on April 4, 1841, a month after his inauguration. He

was sixty-eight years of age.

John Tyler died on Jan. 17, 1862, at the age of seventy-two. Cause of

death, bilious colic.

James K. Polk was stricken with a slight attack of cholera in the spring

of 1849, while on a boat going up the Mississippi River. Though

temporarily relieved, he had a relapse on his return home and died on

June 15, 1849, aged fifty-four years.

Zachary Taylor was the second President to die in office. He is said to

have partaken immoderately of ice water and iced milk, and then later of

a large quantity of cherries. The result was an attack of cholera

morbus. He was sixty-six years old.

Millard Fillmore died from a stroke of paralysis on March 8, 1874, in

his seventy-fourth year.

Franklin Pierce's death was due to abdominal dropsy, and occurred on

Oct. 8, l869, in the sixty-fifth year of his age.

James Buchanan's death occurred on June 1, 1868, and was caused by

rheumatic gout. He was seventy-seven years of age.

Abraham Lincoln was shot by J. Wilkes Booth at Ford's Theater,

Washington, D. C., on April 14, 1865, and died the following day, aged

fifty-six.

Andrew Johnson died from a stroke of paralysis July 31, 1875, aged

sixty-seven.

U. S. Grant died of cancer of the tongue, at Mt. McGregor, N. Y., July

3, 1885.

James A. Garfield was shot by Charles J. Guiteau on July 2. 1881. Died

Sept. 19, 1881.

Chester A. Arthur, who succeeded Garfield, died suddenly of apoplexy in

New York City, Nov. 18, 1886.

Rutherford B. Hayes died Jan. 17, 1803, the result of a severe cold

contracted in Cleveland, Ohio.

Benjamin Harrison died March 13, 1901. Cause of death, pneumonia.

William McKinley was assassinated Sept. 14, 1901.

Grover Cleveland died on June 24, 1908, of debility, aged 71.

WHO IS THE AUTHOR?

The following literary curiosity found its way recently into the query

column of a Boston newspaper. Nobody seems to know who wrote it:

O I wish I was in eden

Where all the beastes is feedin,

the Pigs an cows an osses.

And the long tale Bull wot tosses

the Bulldog and the Rabbit,

acaus it is his habbit;

Where Lions, Tigurs, monkees,

And them long-ear'd things call'd Donkeys,

Meat all together daylee

With Crockedyles all Skaley,

Where sparros on the bushis

Sings to there mates, the thrushis,

an Hawks and Littel Rens

Wawks about like Cocks and Ens,

One looking at the tuther

for all the World like a Bruther.

Where no quarlin is or Phytin,

its tru wot ime aritin.

O for a wauk at even,

somewhere abowt 6 or 7,

When the Son be gwain to bed,

with his fase all fyree red.

O for the grapes and resins

Wot ripens at all seesins;

the appels and the Plumbs

As Big as my 2 thums;

the hayprecocks an peechis,

Wot all within our reech is,

An we mought pick an heat,

paying nothing for the treat.

O for the pooty flouers

A bloomin at all ours,

So that a large Bokay

Yew may gether any day

Of ev'ry flour that blose

from Colleflour to rose.

THE ART OF NOT FORGETTING.

A Brief but Comprehensive Treatise Based on Loisette's Famous System of

Memory Culture.

So much has been said about Loisette's memory system, the art has been

so widely advertised, and so carefully guarded from all the profane who

do not send five or many dollars to the Professor, that a few pages,

showing how man may be his own Loisette, may be both interesting and

valuable.

In the first place, the system is a good one, and well worth the labor

of mastering, and if the directions are implicitly followed there can be

no doubt that the memory will be greatly strengthened and improved, and

that the mnemonic feats otherwise impossible may be easily performed.

Loisette, however, is not an inventor, but an introducer. He stands in

the same relation to Dr. Pick that the retail dealer holds to the

manufacturer: the one produced the article, the other brings it to the

public. Even this statement is not quite fair to Loisette, for he has

brought much practical common sense to bear upon Pick's system, and, in

preparing the new art of mnemonics for the market, in many ways he has

made it his own.

If each man would reflect upon the method by which he himself remembers

things, he would find his hand upon the key of the whole mystery. For

instance, I was once trying to remember the word "Blythe." There

occurred to my mind the words "Bellman," "Belle," and the verse:

 "---- the peasant upward climbing

 Hears the bells of Buloss chiming."

"Barcarole," "Barrack," and so on, until finally the word "Blythe"

presented itself with a strange insistence, long after I had ceased

trying to recall it.

On another occasion, when trying to recall the name "Richardson," I got

the words "hay-rick," "Robertson," "Randallstown," and finally

"wealthy," from which, naturally, I got "rich" and "Richardson" almost

in a breath.

Still another example: Trying to recall the name of an old schoolmate,

"Grady," I got "Brady," "grave," "gaseous," "gastronome," "gracious,"

and I finally abandoned the attempt, simply saying to myself that it

began with a "G," and there was an "a" sound after it. The next morning

when thinking of something entirely different, this name "Grady" came up

in my mind with as much distinctness as though someone had whispered it

in my ear. This remembering was done without any conscious effort on my

part, and was evidently the result of the exertion made the day before

when the mnemonic processes were put to work. Every reader must have had

a similar experience which he can recall, and which will fall in line

with the examples given.

It follows, then, that when we endeavor, without the aid of any system,

to recall a forgotten fact or name, our memory presents to us words of

similar sound or meaning in its journey toward the goal to which we have

started it. This goes to show that our ideas are arranged in groups in

whatever secret cavity or recess of the brain they occupy, and that the

arrangement is not an alphabetical one exactly, and not entirely by

meaning, but after some fashion partaking of both.

If you are looking for the word "meadow" you may reach "middle" before

you come to it, or "Mexico," or many, words beginning with the "m"

sound, or containing the "dow", as window, or "dough," or you may get

"field" or "farm"--but you are on the right track, and if you do not

interfere with your intellectual process you will finally come to the

idea which you are seeking.

How often have you heard people say, "I forget his name, it is something

like Beadle or Beagle--at any rate it begins with a B." Each and all of

these were unconscious Loisettians, and they were practicing blindly,

and without proper method or direction, the excellent system which he

teaches. The thing, then, to do--and it is the final and simple truth

which Loisette teaches--is to travel over this ground in the other

direction--to cement the fact which you wish to remember to some other

fact or word which you know will be brought out by the implied

conditions--and thus you will always be able to travel from your given

starting-point to the thing which you wish to call to mind.

It seems as though a channel were cut in our mind-stuff along which the

memory flows. How to construct an easy channel for any event or series

of events or facts which one wishes to remember, along which the mind

will ever afterward travel, is the secret of mnemonics.

Loisette, in common with all the mnemonic teachers, uses the old device

of representing numbers by letters--and as this is the first and easiest

step in the art, this seems to be the most logical place to introduce

the accepted equivalents of the Arabic numerals:

0 is always represented by s, z or c soft.

1 is always represented by t, th or d.

2 is always represented by n.

3 is always represented by m.

4 is always represented by r.

5 is always represented by l.

6 is always represented by sh, j, ch soft or g soft.

7 is always represented by g hard, k, c hard, q or final ng.

8 is always represented by f or v.

9 is always represented by p or b.

All the other letters are used simply to fill up. Double letters in a

word count only as one. In fact, the system goes by sound, not by

spelling, For instance, "this" or "dizzy" would stand for ten; "catch"

or "gush" would stand for 76, and the only difficulty is to make some

word or phrase which will contain only the significant letters in the

proper order, filled out with non-significants into some guise of

meaning or intelligibility.

You can remember the equivalents given above by noting that z is the

first letter of "zero," and c of "cipher," t has but one stroke, n has

two, m three; the script f is very like 8; the script p like 9; r is the

last letter of "four;" l is the Roman numeral for 50, which suggests 5.

The others may be retained by memorizing these nonsense lines:

 Six shy Jewesses chase George.

 Seven great kings came quarreling.

Suppose you wished to get some phrase or word that would express the

number 3,685, you arrange the letters this way:

 	

 	 3
 	

 	 6
 	

 	 8
 	

 	 5

 	a
 	 m
 	 a
 	 sh
 	 a
 	 f
 	 a
 	 1

 	e
 	

 	 e
 	 j
 	 e
 	 v
 	 e

 	i
 	

 	 i
 	ch
 	 i
 	

 	 i

 	o
 	

 	 o
 	 g
 	 o
 	

 	 o

 	u
 	

 	 u
 	

 	 u
 	

 	 u

 	h
 	

 	 h
 	

 	 h
 	

 	 h

 	w
 	

 	 w
 	

 	 w
 	

 	 w

 	x
 	

 	 x
 	

 	 x
 	

 	 x

 	y
 	

 	 y
 	

 	 y
 	

 	 y

You can make out "image of law," "my shuffle," "matchville," etc., etc.,

as far as you like to work it out.

Now, suppose you wished to memorize the fact that $1,000,000 in gold

weighs 3,685 pounds, you go about it in this way, and here is the kernel

and crux of Loisette's system: "How much does $1,000,000 in gold weigh?"

"Weigh-scales."

"Scales--statue of justice."

"Statue of Justice--image of law."

The process is simplicity itself. The thing you wish to recall, and that

you fear to forget, is the weight; consequently you cement your chain of

suggestion to the idea which is most prominent in your mental question.

What do you weigh with? Scales. What does the mental picture of scales

suggest? The statue of Justice, blindfolded and weighing out award and

punishment to man. Finally, what is this statue of Justice but the image

of law? And the words "image of law," translated back from the

significant letters m, g soft, f and 1, give you 3--6--8--5, the number

of pounds in $1,000,000 in gold. You bind together in your mind each

separate step in the journey, the one suggests the other, and you will

find a year from now that the fact will be as fresh in your memory as it

is today. You cannot lose it. It is chained to you by an unbreakable

mnemonic tie. Mark that it is not claimed that "weight" will of itself

suggest "scales," and "scales" "statue of Justice," etc., but that,

having once passed your attention up and down that ladder of ideas, your

mental tendency will be to take the same route, and get to the same goal

again and again. Indeed, beginning with the weight of $1,000,000, "image

of law" will turn up in your mind without your consciousness of any

intermediate station on the way, after some iteration and reiteration of

the original chain.

Again, so as to fasten the process in the reader's mind even more

firmly, suppose that it were desired to fix the date of the battle of

Hastings (A. D. 1066) in the memory; 1066 may be represented by the

words "the wise judge" (th--1, s--0, j--6, dg--6; the others are

non-significants); a chain might be made thus:

Battle of Hastings--arbitrament of war.

Arbitrament of war--arbitration.

Arbitration--judgment.

Judgment--the wise judge.

Make mental pictures, connect ideas, repeat words and sounds, go about

it any way you please, so that you will form a mental habit of

connecting the "battle of Hastings" with the idea of "arbitrament of

war," and so on for the other links in the chain, and the work is done.

Loisette makes the beginning of his system unnecessarily difficult, to

say nothing of his illogical arrangement in the grammar of the art of

memory, which he makes the first of his lessons. He analyzes suggestion

into--

1. Inclusion.

2. Exclusion.

3. Concurrence.

All of which looks very scientific and orderly, but is really misleading

and badly named. The truth is that one idea will suggest another:

1. By likeness or opposition of meaning, as "house" suggests "room" or

"door," etc.; or, "white" suggests "black"; "cruel," "kind," etc.

2. By likeness of sound, as "harrow" and "barrow"; "Henry" and

"Hennepin."

3. By mental juxtaposition, a peculiarity different in each person, and

depending upon each one's own experiences. Thus, "St. Charles" suggests

"railway bridge" to me, because I was vividly impressed by the breaking

of the Wabash bridge at that point. "Stable" and "broken leg" come near

each other in my experience, as do "cow" and "shot-gun" and "licking."

Out of these three sorts of suggestion it is possible to get from anyone

fact to another in a chain certain and safe, along which the mind may be

depended upon afterwards always to follow.

The chain is, of course, by no means all. Its making and its binding

must be accompanied by a vivid, methodically directed attention, which

turns all the mental light gettable in a focus upon the subject passing

across the mind's screen. Before Loisette was thought of this was known.

In the old times in England, in order to impress upon the mind of the

rising generation the parish boundaries in the rural districts, the boys

were taken to each of the landmarks in succession, the position and

bearing of each pointed out carefully, and, in order to deepen the

impression, the young people were then and there vigorously thrashed--a

mechanical method of attracting the attention which was said never to

have failed. This system has had its supporters in many of the

old-fashioned schools, and there are men who will read these lines who

can recall, with an itching sense of vivid impression, the 144 lickings

which were said to go with the multiplication table.

In default of a thrashing, however, the student must cultivate as best

he can an intense fixity of perception upon every fact or word or date

that he wishes to make permanently his own. It is easy. It is a matter

of habit. If you will, you can photograph an idea upon your cerebral

gelatine so that neither years nor events will blot it out or overlay

it. You must be clearly and distinctly aware of the thing you are

putting into your mental treasure-house, and drastically certain of the

cord by which you have tied it to some other thing of which you are

sure. Unless it is worth your while to do this, you might as well

abandon any hope of mnemonic improvement, which will not come without

the hardest kind of hard work, although it is work that will grow

constantly easier with practice and reiteration. You need, then:

1. Methodic suggestion.

2. Methodic attention.

3. Methodic reiteration.

And this is all there is to Loisette, and a great deal it is. Two of

them will not do without the third. You do not know how many steps there

are from your hall door to your bedroom, though you have attended to and

often reiterated the journey. But if there are twenty of them, and you

have once bound the word "nice," or "nose," or "news" or "hyenas," to

the fact of the stairway, you can never forget it.

The Professor makes a point, and very wisely, of the importance of

working through some established chain, so that the whole may be carried

away in the mind--not alone for the value of the facts so bound

together, but for the mental discipline so afforded.

Here, then, is the "President Series," which contains the name and date

of inauguration of each President from Washington to Cleveland. The

manner in which it is to be mastered is this: Beginning at the top, try

to find in your mind some connection between each word and the one

following it. See how you can at some future time make one suggest the

next, either by suggestion of sound or sense, or by mental

juxtaposition. When you have found this dwell on it attentively for a

moment or two. Pass it backward and forward before you, and then go on

to the next step.

The chain runs thus, the names of the President being in capitals, the

date words or date phrases being inclosed in parentheses:

President Chosen for the first word as the one most apt to occur
to the

 mind of
anyone wishing to repeat the names of the Presidents.

Dentist President and dentist.

Draw What does a
dentist do?

(To give up) When something is drawn from one it is given up.

This is a date phrase meaning 1789.

WASHINGTON. Associate the quality of self-sacrifice with

Washington's character.

Morning wash Washington and wash.

Dew
Early wetness and dew.

Flower beds Dew and flowers.

(Took a bouquet) Flowers and bouquet. Date phrase (1797),

Garden Bouquet and
garden.

Eden The
first garden.

Adam
Juxtaposition of thought.

ADAMS Suggestion
by sound.

Fall
Juxtaposition of thought.

Failure Fall and failure.

(Deficit) Upon failure there is usually a
deficit

Date word (1801).

Debt The
consequence of a deficit.

Confederate bonds Suggestion by meaning.

Jefferson Davis Juxtaposition of thought.

JEFFERSON.

Now follow out the rest for yourself, taking about ten at a time, and

binding those you do last to those you have done before, each time,

before attacking the next bunch.

JEFFERSON

Judge Jeffreys

(bloody assize)

bereavement

(too heavy a sob)

parental grief

mad son

MADISON

Maderia

frustrating

first-rate wine

(defeating)

feet

toe the line

row

MONROE

row

boat

steamer

side-splitting

(divert)

annoy

harassing

HARRISON

Old Harry

the tempter

(the fraud)

painted clay

baked clay

tiles

TYLER

Wat Tyler

poll tax

compulsory

(free will)

free offering

burnt offering

poker

POLK

end of dance

termination "ly"

(adverb)

part of speech

part of a man

TAYLOR

measurer

theodoilte

(Theophilus)

fill us

FILLMORE

more fuel

the flame

flambeau

bow

arrow

PIERCE

hurt (feeling)

wound

soldier

cannon

BUCHANAN

rebuke

official censure

(to officiate)

wedding

linked

LINCOLN

civil service

ward politician

(stop 'em)

stop procession

(tough boy)

Little Ben

Harry

HARRISON

Tippecanoe

tariff too

knapsack

war-field

(the funnel)

windpipe

throat

quinzy

QUINCY ADAMS

quince

fine fruit

(the fine boy)

sailor boy

sailor

jack tar

JACKSON

stone wall

indomitable

(tough make)

oaken furniture

bureau

VAN BUREN

rent

link

stroll

seashore

take

give

GRANT

award

school premium

examination

cramming

(fagging)

laborer

hay field

HAYES

hazy

clear

(vivid)

brightly lighted

camp-fire

war-field

GARFIELD

Guiteau

murderer

prisoner

prison fare

(half fed)

well fed

well read

author

ARTHUR

round table

tea cup

(half full)

divide

cleave

CLEVELAND

City of Cleveland

two

twice

(the heavy shell)

mollusk

unfamiliar word

dictionary

Johnson's

JOHNSON

son

bad son

(thievish bay)

dishonest boy

(back)

Mac

McKINLEY

kill

Czolgosz

(zees)

seize

ruffian

rough rider

rouse

ROOSEVELT

size

heavy

fat

TAFT

It will be noted that some of the date words, as "free will," only give

three figures of the date, 845; but it is to be supposed that if the

student knows that many figures in the date of Polk's inauguration he

can guess the other one.

The curious thing about this system will now become apparent. If the

reader has learned the series so that he can say it down from President

to Taft, he can with no effort, and without any further preparation, say

it backwards from Taft up to the commencement! There could be no better

proof that this is the natural mnemonic system. It proves itself by its

works.

The series should be repeated backward and forward every day for a

month, and should be supplemented by a series of the reader's own

making, and by this one, which gives the numbers from 0 to 100, and

which must be chained together before they can be learned:

 0--hoes

 1--wheat

 2--hen

 3--home

 4--hair

 5--oil

 6--shoe

 7--hook

 8--off

 9--bee

10--daisy

11--tooth

12--dine

13--time

14--tower

15--dell

16--ditch

17--duck

18--dove

21--hand

19--tabby

20--hyenas

22--nun

23--name

24--owner

25--nail

26--hinge

27--ink

28--knife

29--knob

30--muse

31--Mayday

32--hymen

33--mama

34--mare

35--mill

36--image

37--mug

38--muff

39--mob

40--race

41--hart

42--horn

43--army

44--warrior

45--royal

46--arch

47--rock

48--wharf

49--rope

50--wheels

51--lad

52--lion

53--lamb

54--lair

55--lily

56--lodge

57--lake

58--leaf

59--elbow

60--chess

61--cheat

62--chain

63--sham

64--chair

65--jail

66--judge

67--jockey

68--shave

69--ship

70--eggs

71--gate

72--gun

73--comb

74--hawker

75--coal

76--cage

77--cake

78--coffee

79--cube

80--vase

81--feet

82--vein

83--fame

84--fire

85--vial

86--fish

87--fig

88--fife

89--fib

90--piles

91--putty

92--pane

93--bomb

94--bier

95--bell

96--peach

98--beef

97--book

99--pope

100--diocese

[Transcriber's note: Items 21, 19, 20, 22 are shown as printed.]

By the use of this table, which should be committed as thoroughly as the

President series, so that it can be repeated backward and forward, any

date, figure or number can be at once constructed, and bound by the

usual chain to the fact which you wish it to accompany.

When the student wishes to go farther and attack larger problems than

the simple binding of two facts together, there is little in Loisette's

system that is new, although there is much that is good. If it is a book

that is to be learned as one would prepare for an examination, each

chapter is to be considered separately. Of each an epitome is to be

written in which the writer must exercise all of his ingenuity to reduce

the matter in hand to its final skeleton of fact. This he is to commit

to memory both by the use of the chain and the old system of

interrogation. Suppose after much labor through a wide space of language

one boils a chapter or an event down to the final irreducible sediment:

"Magna Charta was exacted by the barons from King John at Runnymede."

You must now turn this statement this way and that way; asking yourself

about it every possible and impossible question, gravely considering the

answers, and, if you find any part of it especially difficult to

remember, chaining it to the question which will bring it out. Thus,

"What was exacted by the barons from King John at Runnymede?" "Magna

Charta." "By whom was Magna Charta exacted from King John at Runnymede?"

"By the barons." "From whom was," etc., etc.? "King John." "From what

king," etc., etc.? "King John." "Where was Magna Charta," etc., etc.?

"At Runnymede."

And so on and so on, as long as your ingenuity can suggest questions to

ask, or points of view from which to consider the statement. Your mind

will be finally saturated with the information, and prepared to spill it

out at the first squeeze of the examiner. This, however, is not new. It

was taught in the schools hundreds of years before Loisette was born.

Old newspaper men will recall in connection with it Horace Greeley's

statement that the test of a news item was the clear and satisfactory

manner in which a report answered the interrogatories, "What?" "When?"

"Where?" "Who?" "Why?"

In the same way Loisette advises the learning of poetry, e. g.:

"The Assyrian came down like the wolf on the fold."

"Who came down?"

"How did the Assyian come down?"

"Like what animal did?" etc.

And so on and so on, until the verses are exhausted of every scrap of

information to be had out of them by the most assiduous

cross-examination.

Whatever the reader may think of the availability or value of this part

of the system, there are so many easily applicable tests of the worth of

much that Loisette has done, that it may be taken with the rest.

Few people, to give an easy example, can remember the value of the ratio

between the circumference and the diameter of the circle beyond four

places of decimals, or at most six--3.141592. Here is the value to 108

decimal places:

3.14159265.3589793238.4626433832.7950288419.7169399375.1058209749.-

4459230781.6406286208.9986280348.2534211706.7982148086 plus.

By a very simple application of the numerical letter values these 108

decimal places can be carried in the mind and recalled about as fast as

you can write them down. All that is to be done is to memorize these

nonsense lines:

Mother Day will buy any shawl.

My love pick up my new muff.

A Russian jeer may move a woman.

Cables enough for Utopia.

Get a cheap ham pie by my cooley.

The slave knows a bigger ape.

I rarely hop on my sick foot.

Cheer a sage in a fashion safe.

A baby fish now views my wharf.

Annually Mary Ann did kiss a jay,

A cabby found a rough savage.

Now translate each significant into its proper value and you have the

task accomplished. "Mother Day," m--3, th--l, r--4, d--l, and so on.

Learn the lines one at a time by the method of interrogatories. "Who

will buy any shawl?" "Which Mrs. Day will buy a shawl?" "Is Mother Day

particular about the sort of shawl she will buy?" "Has she bought a

shawl?" etc., etc. Then cement the end of each line to the beginning of

the next one, thus, "Shawl"--"warm garment"--"warmth"--"love"--"my

love," and go on as before. Stupid as the work may seem to you, you can

memorize the figures in fifteen minutes this way so that you will not

forget them in fifteen years. Similarly you can take Haydn's Dictionary

of Dates and turn fact after fact into nonsense lines like these which

you cannot lose.

And this ought to be enough to show anybody the whole art. If you look

back across the sands of time and find out that it is that ridiculous

old "Thirty days hath September" which comes to you when you are trying

to think of the length of October--if you can quote your old prosody,

 "O datur ambiguis," etc.,

with much more certainty than you can serve up your Horace; if, in fine,

jingles and alliterations, wise and otherwise, have stayed with you,

while solid and serviceable information has faded away, you may be

certain that here is the key to the enigma of memory.

You can apply it yourself in a hundred ways. If you wish to clinch in

your mind the fact that Mr. Love lives at 485 Dearborn Street, what is

more easy than to turn 485 into the word "rifle" and chain the ideas

together, say thus: "Love--happiness--good time--

picnic--forest--wood--rangers--range--rifle range--rifle fine

weapon--costly weapon--dearly bought--Dearborn."

Or if you wish to remember Mr. Bowman's name and you notice he has a

mole on his face which is apt to attract your attention when you next

see him, cement the ideas thus:

"Mole, mark, target, archer, Bowman."

MEMORY RHYMES.

The Months.

 Thirty days hath September,

 April, June and November;

 All the rest have thirty-one,

 But February, which has twenty-eight alone.

 Except in leap-year; then's the time

 When February's days are twenty-nine.

Birthdays.

 Monday for health,

 Tuesday for wealth,

 Wednesday best of all,

 Thursday for crosses,

 Friday for losses,

 Saturday no luck at all.

The lines refer to the days of the week as birthdays. They are, in idea,

the same as the more familiar lines:

 Monday's child is fair of face,

 Tuesday's child is full of grace;

 Wednesday's child is merry and glad,

 Thursday's child is sorry and sad;

 Friday's child is loving and giving;

 Saturday's child must work for its living;

 While the child that is born on the Sabbath day

 Is blithe and bonny and good and gay.

Short Grammar.

 Three little words you often see

 Are Articles, a, an, and the.

 A Noun's the name of any thing,

 As school, or garden, hoop, or swing.

 Adjectives tell the kind of noun,

 As great, small, pretty, white, or brown.

 Instead of Nouns the Pronouns stand--

 His head, her face, your arm, my hand.

 Verbs tell something to be done--

 To read, count, laugh, sing, jump or run.

 How things are done the Adverbs tell--

 As slowly, quickly, ill or well.

 Conjunctions join the words together--

 As men and women, wind or weather.

 The Preposition stands before

 The noun, as in or through the door.

 The Interjection shows surprise--

 As Oh! how pretty, Ah! how wise.

 The whole are called nine parts of speech,

 Which reading, writing, speaking teach.

To Tell the Age of Horses.

 To tell the age of any horse,

 Inspect the lower jaw, of course;

 The six front teeth the tale will tell,

 And every doubt and fear dispel.

 Two middle "nippers" you behold

 Before the colt is two weeks old,

 Before eight weeks will two more come;

 Eight months the "corners" cut the gum.

 The outside grooves will disappear

 From middle two in just one year.

 In two years, from the second pair;

 In three, the corners, too, are bare.

 At two the middle "nippers" drop;

 At three, the second pair can't stop.

 When four years old the third pair goes;

 At five a full new set he shows.

 The deep black spots will pass from view

 At six years from the middle two.

 The second pair at seven years;

 At eight the spot each "corner" clears.

 From middle "nippers" upper jaw,

 At nine the black spots will withdraw.

 The second pair at ten are white;

 Eleven finds the "corners" light.

 As time goes on, the horsemen know,

 The oval teeth three-sided grow;

 They longer get, project before,

 Till twenty, when we know no more.

Bees.

 A swarm of bees in May

 Is worth a load of hay;

 A swarm of bees in June

 Is worth a silver spoon;

 A swarm of bees in July

 Is not worth a fly.

The Cuckoo.

 May--sings all the day;

 June--changes his tune;

 July--prepares to fly;

 August--go he must.

Rules for Riding.

 Keep up your head and your heart,

 Your hands and your heels keep down,

 Press your knees close to your horse's side,

 And your elbows close to your own.

HAPPINESS DEFINED.

Wanting nothing and knowing it.

The mental sunshine of content.

A "will-o'-the-wisp" which eludes us even when we grasp it.

Excelsior! The ever-retreating summit on the hill of our ambition.

The prize at the top of a greasy pole which is continually slipping from

one's grasp.

The only thing a man continues to search for after he has found it.

The bull's-eye on the target at which all the human race are shooting.

The goal erected for the human race, which few reach, being too heavily

handicapped.

A wayside flower growing only by the path of duty.

A bright and beautiful butterfly, which many chase but few can take.

The interest we receive from capital invested in good works.

The birthright of contentment.

A treasure which we search for far and wide, though oft-times it is

lying at our feet.

The summer weather of the mind.

APPALLING DEPTHS OF SPACE.

Distances that Stun the Mind and Baffle Comprehension.

"The stars," though appearing small to us because of their immense

distance, are in reality great and shining suns. If we were to escape

from the earth into space, the moon, Jupiter, Saturn, and eventually the

sun would become invisible. Mizar, the middle star in the tail of the

Great Bear, is forty times as heavy as the sun. To the naked eye there

are five or six thousand of these heavenly bodies visible.

Cygni is the nearest star to us in this part of the sky. Alpha Centauri,

in the constellation of Centaur, in the Southern Hemisphere, is the

nearest of all the stars. The sun is off 93,000,000 miles; multiply this

by 200,000, and the result is, roughly speaking, 20,000,000,000,000; and

this is the distance we are from Alpha Centauri. At the speed of an

electric current, 180,000 miles per second, a message to be sent from a

point on the earth's surface would go seven times around the earth in

one second. Let it be supposed that messages were sent off to the

different heavenly bodies. To reach the moon at this rate it would take

about one second. In eight minutes a message would get to the sun, and

allowing for a couple of minutes' delay, one could send a message to the

sun and get an answer all within twenty minutes. But to reach Alpha

Centauri it would take three years; and as this is the nearest of the

stars, what time must it take to get to the others? If, when Wellington

won the battle of Waterloo, in 1815, the news had been telegraphed off

immediately, there are some stars so remote that it would not yet have

reached them. To go a step further, if in 1066 the result of the Norman

Conquest had been wired to some of these stars, the message would still

be on its way.

SENATOR VEST'S EULOGY ON THE DOG.

"Gentlemen of the Jury: The best friend a man has in this world may turn

against him and become his enemy. His son and daughter that he has

reared with loving care may become ungrateful. Those who are nearest and

dearest to us, those whom we trust with our happiness and our good name,

may become traitors to their faith. The money that a man has he may

lose. It flies away from him when he may need it most. Man's reputation

may be sacrificed in a moment of ill-considered action. The people who

are prone to fall on their knees and do us honor when success is with us

may be the first to throw the stone of malice when failure settles its

cloud upon our head. The one absolutely unselfish friend a man may have

in this selfish world, the one that never deserts him, the one that

never proves ungrateful or treacherous, is the dog.

"Gentlemen of the jury, A man's dog stands by him in prosperity and

poverty, in health and in sickness. He will sleep on the cold ground,

when the wintry winds blow and the snow drives fiercely, if only he may

be near his master's side. He will kiss the hand that has no food to

offer, he will lick the wounds and sores that come in encounter with the

roughness of the world. He guards the sleep of his pauper master as if

he were a prince.

"When all other friends desert, he remains, when riches take wings and

reputation falls to pieces he is as constant in his love as the sun in

its journey through the heavens. If fortune drives the master forth an

outcast into the world, friendless and homeless, the faithful dog asks

no higher privilege than that of accompanying him, to guard him against

danger, to fight against his enemies, and when the last scene of all

comes and death takes his master in its embrace and his body is laid

away in the cold ground, no matter if all other friends pursue their

way, there by his graveside will the noble dog be found, his head

between his paws and his eyes sad, but open in alert watchfulness,

faithful and true even to death."

HEALTH AND BEAUTY

WOULD YOU BE BEAUTIFUL?

In womanly beauty the excellences expected and looked for are faultless

symmetry of form and feature and a complexion varying in hue as the mind

is affected by internal emotion, but with an expression of purity,

gentleness, sensibility, refinement and intelligence.

Moore, the poet, has given expression to his ideal of beauty in the

following lines:

 "This was not the beauty--Oh, nothing like this,

 That to young Nourmahal gave such magic bliss;

 But that loveliness, ever in motion, which plays

 Like the light upon autumn's shadowy days.

 "Now here and now there, giving warmth as it flies

 From the lips to the cheek, from the cheek to the eyes;

 Now melting in mist, and now breaking in gleams

 Like the glimpses a saint has of heavenly dreams."

Wordsworth expressed himself in the following lines:

 "He was among the prime in worth,

 An object beauteous to behold;

 Well born, well bred; I sent him forth

 Ingenuous, innocent, and bold."

Perhaps you ask how you can attain beauty if you do not possess it; or,

if you have some of its qualities, how you may get those you are

lacking. If you will practice the following rules you will grow more and

more beautiful in the eyes of others, even if age does bring gray hair

and a wrinkled skin:

First.--Cleanliness is next to godliness. Practice it in every feature

of your daily life.

Second.--Have some purpose to achieve and steadfastly work to attain it.

Third--Cultivate self-discipline; be master of your passions, under all

circumstances.

Fourth.--Study to know the laws of life that yield harmony and good

health and obey them. Look on the bright side of life always.

Fifth.--Avoid intemperance in all things.

Sixth.--Cultivate every mental and bodily quality that will make you

firm in goodness, strong and physically able to be useful to your kind,

generous and broad-minded, self-sacrificing, and you will daily and

hourly be lovely and grow into the beautiful.

CARE OF THE SCALP AND HAIR.

Beautiful hair, beautiful skin and a beautiful form are the three graces

which are the birthright of every woman, but which, through lack of good

judgment and common sense, or through thoughtlessness on the part of

mothers of growing children, comparatively few possess.

Beautiful hair is one of nature's greatest gifts, and yet we never seem

to appreciate it until there is danger of losing it, or until it becomes

faded and lusterless because we have not used the right means for

preserving it.

The beauty and continuance of the hair depend upon its proper

nourishment, gained by the circulation of blood through the scalp, and

this must be maintained to keep the hair in good condition.

The structure of the hair is very beautiful, and each hair is contained

in a delicate sheath which fits into a slight depression in the skin

called the follicle, and around the base of the hair nature has provided

glands to secrete oily matter, the purpose of which is to keep the hair

glossy.

In early maturity the hair reaches the state of greatest beauty, and at

this time the greatest care should be given it, feeding and nourishing

it as we would a plant--giving it plenty of air and sunlight, carefully

shampooing at least once in ten days. Massage the scalp to keep it loose

and flexible. Use electricity, a good tonic, and occasionally singe the

split ends.

If this process is commenced at the right time, the result will be fewer

cases of baldness in men and thin, poor hair in women.

The hair should also be worn loosely, forming a soft frame for the face,

which is always more becoming than tightly drawn hair. Many women drag

their hair out by the roots by tying back too firmly.

CARE OF THE SKIN.

A beautiful skin is smooth, soft and clear; the color varies in

different individuals. In perfect health it is moist and with the

delicate shading of a flower--climate, hair and eyes, of course,

determining the color, and the continued beauty of it depending upon

pure blood, fresh air and sunlight, also perfect cleanliness and care.

The pores should always be kept free from obstruction and extremes of

heat and cold avoided as much as possible. In health, the care of the

skin is a simple matter, massage being a great factor, assisted always

by the use of pure creams. A good cleansing cream is a great necessity,

as it enters the pores and frees them from dirt, leaving the skin soft

and pliable, in which condition it is ready to absorb the skin food when

the finger massage is given, making it possible for the gentle electric

current to force the ointment into the deeper layers of the skin, thus

effecting the removal of moth patches, tan, freckles and other

discolorations and imperfections. The vibratory massage should follow,

the purpose of which is to stimulate the tissues, throwing off worn-out

particles and increasing the circulation of the blood by giving proper

exercise to the facial muscles, thereby restoring and preserving the

color and contour, making the skin beautiful, clear, eradicating and

preventing wrinkles.

The use of a pure face powder is absolutely necessary. Best results are

obtained by using a blended powder, as the skin tint is thus assured.

TO DEVELOP THE BUST.

A beautiful bust is the desire and admiration of every woman. If nature

has not been kind in this respect, any woman can develop a beautiful

bust by exercise, bathing and gentle massage with a good bust ointment

or skin food.

Electric massage is very beneficial, and if properly given, brings quick

and sure results.

Swimming and deep breathing are great aids.

CARE OF THE HANDS.

A study of the hand is very interesting, and if mothers understood more

of its beautiful construction many of the little accidents which result

in deformed finger nails could be avoided. Mothers should attend most

carefully to the early cultivation of their children's finger nails, as

the habit of biting them is so easily formed and is sure to permanently

destroy their beauty.

A perfect hand is rounded and plump, soft, white and dimpled, with

tapering finger tips and filbert-shaped nails, snowing the little

half-moon.

It is possible for any woman to have such a hand if she is willing to

take time once a week to have the nails treated and to give them a

little personal attention each day. Great care should be taken in

washing the hands. A mild soap should be used, and particular attention

paid to the thorough drying of them, after which a good cuticle cream

should be applied and well rubbed in. The same cream may be used to

loosen the cuticle at the base of the nail, when it can be gently pushed

back, thus keeping the half-moon exposed. An orange-wood stick should

always be used to clean the nails.

Massaging the hands at least once a month aids wonderfully in making

them symmetrical and keeping the joints flexible and the skin free from

dark spots and wrinkles.

INFANT FEEDING AND MANAGEMENT.

It is of prime importance in feeding an infant to do this at regular

intervals, since during the first three months of its life the feeding

habits of the child should be established, and if care be used in this

regard the child will wake of its own accord at the proper time. The

last meal at night should be at 11 p. m., and if the child is healthy

and will sleep it need not be fed until 3 to 5 a. m. the following

morning. In both breast and artificial feeding the above applies, and

the same method should be employed; namely, the child should be held in

the arms during the meal, which should last from ten to fifteen minutes.

Both in breast and artificial feeding it is possible to overfeed the

child. Many infants are systematically overfed. The young mother should

understand how small an infant's stomach is. At birth it will hold a

little more than an ounce of fluid, or two tablespoonfuls, and at the

end of two months only three ounces. If, therefore, the mother persists

in trying to give the child four ounces of food, the child will suffer

from an excess. Many children during the first few mouths of life bring

up their food, and the mother fears that there is some inherited

tendency to weak digestion. It is wrong to feed a child simply because

it cries, as very frequently it is not a cry of hunger, but one caused

by indigestion from overfeeding.

If the child is being fed with the bottle it is important that the food

be given at a temperature of 100 deg. F., or as nearly that as possible;

never over; and if the child be fed out of doors in its carriage it is

well to have a flannel bag of some kind to slip over the bottle to keep

it at the same temperature until the meal is finished. Many cases of

colic are caused by inattention to this point.

It is a common mistake that when a child cries it needs additional food.

There are many cases where a little drink of water is the prime need of

the child, and great care should be taken that this is heated to the

proper temperature, and especially that no water be given to the child

except that which has been boiled. A few teaspoonfuls should be given to

the child, therefore, several times a day, but aside from that he should

have nothing but his regular food until he is at least a year old. For

the same reason, therefore, if a child be fed by the bottle, the water

used in preparing the food should have been previously boiled, and care

should be exercised not to expose the food to the air during or after

its preparation. It should be remembered that the food of a child must

be nutritious, and that in this food, especially when at the proper

temperature for the infant, bacteria from the air will flourish

wonderfully fast, and therefore the food should not be exposed to

possible contamination.

It is of very great importance that the feeding-bottles be always clean

and sweet. It is an advantage to have several bottles on hand, and also

two or three brushes for cleaning. Keep a special vessel, with water in

which there is a little bicarbonate of soda, so that the moment the

bottle is used it may be thoroughly washed and kept in the water. Do not

use a nipple with a rubber tube, but the short, black rubber nipples,

which fit over the mouth of the bottle. Do not enlarge the hole in the

nipple, so as to make it too easy for the baby to draw its food,

otherwise the food being taken so rapidly into the stomach will often

cause pain or vomiting. In washing the nipples turn them inside out and

see that they are as thoroughly cleaned as possible, and keep them for

use in a bottle filled with boiled water with a pinch of boric acid

added.

The First Nursing.

It is very important that the child should be put to the breast

immediately after it is washed. This is very necessary, both for the

mother and the child, and prevents subsequent troubles. The fluid

contained in the breast is at this stage called colostrum, and is

intended by Nature to act upon the child as a laxative. This first

nursing stimulates the secretion of the milk and causes uterine

contraction, which is very much needed at this time. It is well to wash

the infant's mouth out with sterilized water every time it feeds. For

this purpose use clean water which has been boiled and allowed to cool,

or a solution of boric acid in boiled water--5 grains to the ounce of

water.

Infants, as a rule, should be bathed once a day, but never immediately

after being nursed or fed. In very warm weather a child may be sponged

in the evening as well as in the morning. The water for the bath of a

young baby should be warm, and the temperature can be judged by testing

it with the elbow, which is more sensitive than the hand. Lay a small

blanket on the lap, cover the child with a flannel and sponge it under

the clothes. This prevents it from taking cold from exposure, The room

should not be cooler than 68 deg. F., and the door must be kept closed

to avoid drafts. Use only pure white soap, and a soft cloth is better

than a sponge. The body should be carefully dried and lightly powdered

to absorb any moisture that may remain.

THE NAMES OF THE MONTHS.

THE DERIVATIONS OF THE NAMES OF THE
MONTHS.

January.--The Roman god Janus presided over the beginning of everything;

hence the first month of the year was called after him.

February.--The Roman festival Februs was held on the 15th day of this

month, in honor of Lupercus, the god of fertility.

March--Named from the Roman god of war, Mars.

April.--Latin, Aprilis, probably derived from aperire, to open; because

spring generally begins, and the buds open in this month.

May.--Lat. Maius, probably derived from Maia, a feminine divinity

worshiped at Rome on the first day of this month.

June.--Juno, a Roman divinity worshiped as the Queen of Heaven.

July (Julius)--Julius Caesar was born in this month.

August.--Named by the Emperor Augustus Caesar, B. C. 30, after himself,

as he regarded it as a fortunate month, being that in which he had

gained several victories.

September (septem, or 7).--September was the seventh month in the old

Roman calendar.

October (octo, or 8).--Eighth month of the old Roman year.

November (novem, or 9).-November was the ninth month in the old Roman

year.

December (decem, or 10).--December was the tenth month of the early

Roman year. About the 21st of this month the sun enters the Tropic of

Capricorn, and forms the winter solstice.

DAYS OF THE WEEK.

Sunday, (Saxon) Sunnandaed, day of the sun,

Monday, (German) Montag, day or the moon.

Tuesday, (Anglo-Saxon) Tiwesdaeg, from Tiw, the god of war.

Wednesday, (Anglo-Saxon) Wodnesdaeg, from Odin, the god of storms.

Thursday, (Danish) Thor, the god of thunder.

Friday, (Saxon) Frigedaeg, day of Freya, goddess of marriage.

Saturday, the day of Saturn, the god of time.

The names of the seven days of the week originated with the Egyptian

astronomers. They gave them the names of the sun, moon, and five

planets, viz.: Mars, Mercury, Jupiter, Venus and Saturn.

WHAT HOUSEKEEPERS SHOULD REMEMBER.

That cold rain water and soap will remove machine grease from washable

fabrics.

That fish may be scaled much easier by first dipping them into boiling

water for a minute.

That fresh meat beginning to sour will sweeten if placed outdoors in the

cool air over night.

That milk which has changed may be sweetened or rendered fit for use

again by stirring in a little soda.

That a tablespoonful of turpentine boiled with your white clothes will

greatly aid the whitening process.

That kerosene will soften boots and shoes that have been hardened by

water and will render them as pliable as new.

That thoroughly wetting the hair once or twice with a solution of salt

and water will keep it from falling out.

That salt fish are quickest and best freshened by soaking in sour milk.

That salt will curdle new milk; hence, in preparing porridge, gravies,

etc., salt should not be added until the dish is prepared.

That one teaspoonful of ammonia to a teacup of water, applied with a

rag, will clean silver or gold jewelry perfectly.

That paint stains that are dry and old may be removed from cotton and

woolen goods with chloroform. It is a good plan to first cover the spot

with olive oil or butter.

That clear boiling water will remove tea stains. Pour the water through

the stain and thus prevent it spreading over the fabric.

That charcoal is recommended as an absorbent of gases in the milk-room

where foul gases are present. It should be freshly powdered and kept

there continually, especially in hot weather, when unwholesome odors are

most liable to infect the milk.

That applying kerosene with a rag, when you are about to put your stoves

away for the summer, will prevent them from rusting. Treat your farming

implements in the same way before you lay them aside for the fall.

That a teaspoonful of borax, put in the last water in which clothes are

rinsed, will whiten them surprisingly. Pound the borax so it will

dissolve easily. This is especially good to remove the yellow that time

gives to white garments that have been laid aside for two or three

years.

That a good agency for keeping the air of the cellar sweet and wholesome

is whitewash made of good white lime and water only. The addition of

glue or size, or anything of that kind, only furnishes organic matter to

speedily putrefy. The use of lime in whitewash is not only to give a

white color, but it greatly promotes the complete oxidation of effluvia

in the cellar air. Any vapors that contain combined nitrogen in the

unoxidized form contribute powerfully to the development of disease

germs.

CHARACTER AS SEEN IN FACES.

Thick lips indicate genius and conservatism. Large dilating nostrils are

a sign of poetic temperament and a sensitive nature. A long forehead

denotes liberality. Arched eyebrows, good ancestry and amiability. A

bold, projecting Roman nose indicates enterprise. Delicate nose, good

nature. A large nose, strength of will and character. An eye that looks

one cheerfully and frankly in the face shows honesty and faithfulness.

Lips slightly curved upward at the ends indicate a fine sense of humor.

Soft round cheeks denote gentleness and affection; dimples in the

cheeks, roguery; in the chin, one who falls easily in love. A broad chin

denotes firmness. Straight lips, firmly closed, resolution. Large ears

denote generosity.

BELL TIME ON SHIPBOARD.

Time on shipboard is divided into periods of four hours--from midnight

to midnight--and the lapse of every half hour is marked by one or more

strokes of the bell--from one stroke for the end of the first half hour

to eight strokes or, in nautical language, eight bells, for the end of

the fourth hour. Thus 12:30 a. m. is 1 bell; 1:00 a. m., 2 bells; 1:30

a. m., 3 bells; 2:00 a. m., 4 bells; 2:30 a. m., 5 bells; 3:00 a. m., 6

bells; 3:30 a. m., 7 bells; 4:00 a. m., 8 bells. Then 4:30 a. m. is

indicated by 1 bell; 5:00 a. m., 2 bells, etc.; 8 bells being sounded at

8:00 a. m., 12:00 m., 4:00 p. m., 8:00 p. m. and 12:00 p. m.

Four to 8:00 p. m. is divided into two "dog watches" called "first dog

watch" and "last dog watch," so as to change the watches daily;

otherwise starboard or port watch would be on deck the same hours day

after day.

QUEER ANALOGIES IN NATURE.

The cocoanut is, in many respects, like the human skull, although it

closely resembles the skull of the monkey. A sponge may be so held as to

remind one of the unfleshed face of the skeleton, and the meat of an

English walnut is almost the exact representation of the brain. Plums

and black cherries resemble the human eyes; almonds, and some other

nuts, resemble the different varieties of the human nose, and an opened

oyster and its shell are a perfect image of the human ear. The shape of

almost any man's body may be found in the various kinds of mammoth

pumpkins. The open hand may be discerned in the form assumed by

scrub-willows and growing celery. The German turnip and the eggplant

resemble the human heart. There are other striking resemblances between

human organs and certain vegetable forms, The forms of many mechanical

contrivances in common use may be traced back to the patterns furnished

by nature. Thus, the hog suggested the plow; the butterfly, the ordinary

hinge; the toadstool, the umbrella; the duck, the ship; the fungous

growth on trees, the bracket. Anyone desirous of proving the oneness of

the earthly system will find the resemblances in nature a most amusing

study.--Scientific American.

MODERN FABLES.

Luxury.

Of two cats, one, thinking to be very fine, hunted only humming birds,

and the other hunted only mice. The first had to hunt much longer than

the other, because humming birds were scarce, so that it spent nearly

all its life in getting food, while the other had little trouble to get

all it wanted. "How unfortunate it is," said the first cat, "that I have

formed my liking for what is so hard to get and is so little when I have

it."

Fastidiousness.

A fastidious ox would not drink while standing in the water with his

head turned down stream lest he should soil the water with his feet. But

once when drinking with his head turned up stream he saw a whole drove

of hogs washing in the water above him.

Attracting Attention.

A flea, which saw many people trying to get the attention of a king and

waiting long for that purpose, said: "Though I am but a little thing, I

will get his attention." So he jumped up the throne until he got on the

king's head. Here he received recognition from the king by a slap, and

when he boasted to a dog of his success, the latter said: "Some get

attention by their merit, others by their demerit. In making yourself a

nuisance you get recognition before the lords of the realm, but only as

a flea."

Gambling.

A monkey playing with a steel trap got his tail cut off. He went back

the next day to get his tail, when he got his foot cut off. "Now," he

said, "I will go back and get both my foot and my tail." He went back,

and the third time he got his head cut off, which ended his monkeying

with the trap.

Mugwumpery.

A mule on one side of a fence was discontented because he was not on the

other side. He finally jumped over, when he was equally discontented

because he was not back again. "Which side of the fence do you want to

be on?" asked a horse. "It does not matter," replied the mule, "provided

I am on the other side."

The Non-Partisan.

A dog, running about in an irregular way, was asked where he was going.

"I am not going anywhere," replied the dog, "but only running about to

learn where to go."

Partisanship.

The swans, wishing to drive the peacocks from a park, procured a law

against big feet. The peacocks retaliated by getting a counter law

against big necks. Soon one side could see nothing but ugly feet, and

the other nothing but long necks. At last they came to think peacocks

were all feet and swans all neck.

NUMBER OF MILES BY WATER FROM NEW YORK.

To Amsterdam, 3,510;

Bermudas, 660;

Bombay, 11,574;

Boston, 310;

Buenos Ayres, 7,110;

Calcutta, 12,425;

Canton, 13,900;

Cape Horn, 8,115;

Cape of Good Hope, 6,830;

Charleston, 750;

Columbia River, 15,965;

Constantinople, 5,140;

Dublin, 3,225;

Gibraltar, 3,300;

Halifax, 612;

Hamburg, 3,775;

Havana, 1,420;

Havre, 3,210;

Kingston, 1,640;

Lima, 11,310;

Liverpool, 3,210;

London, 3,375;

Madras, 11,850;

Naples, 4,330;

New Orleans, 2,045;

Panama, 2,358;

Pekin, 15,325;

Philadelphia, 240;

Quebec, 1,400;

Rio Janeiro, 3,840;

Sandwich Islands, 15,300;

San Francisco, 15,858;

St. Petersburg, 4,420;

Valparaiso, 9,750;

Washington, 400;

around the Globe, 25,000.

BUSINESS LAW IN BRIEF

It is a fraud to conceal a fraud.

Ignorance of the law excuses no one.

A contract made on a Sunday is void.

A contract made with a lunatic is void.

The act of one partner binds all the others.

An agreement without consideration is void.

The law compels no one to do impossibilities.

Agents are liable to their principals for errors.

Principals are liable for the acts of their agents.

A receipt for money paid is not legally conclusive.

Signatures made with a lead pencil are good in law.

The seal of a party to a written contract imports consideration.

A contract made with a minor cannot be enforced against him. A note made

by a minor is voidable.

Each individual in a partnership is liable for the whole amount of the

debts of the firm.

A note which does not state on its face that it bears interest, will

bear interest only after due.

A lease of land for a longer term than one year is void unless in

writing.

An indorser of a note is exempt from liability if notice of its dishonor

is not mailed or served within twenty-four hours of its non-payment.

In case of the death of the principal maker of a note, the holder is not

required to notify a surety that the note is not paid, before the

settlement of the maker's estate. Notes obtained by fraud, or made by an

intoxicated person, are not collectible.

If no time of payment is specified in a note it is payable on demand.

An indorser can avoid liability by writing "without recourse" beneath

his signature.

A check indorsed by the payee is evidence of payment in the drawer's

hands.

An outlawed debt is revived should the debtor make a partial payment.

If negotiable paper, pledged to a bank as security for the payment of a

loan or debt, falls due, and the bank fails to demand payment and have

it protested when dishonored, the bank is liable to the owner for the

full amount of the paper.

Want of consideration--a common defense interposed to the payment of

negotiable paper--is a good defense between the original parties to the

paper; but after it has been transferred before maturity to an innocent

holder for value it is not a defense.

Sometimes the holder of paper has the right to demand payment before

maturity; for instance, when a draft has been protested for

non-acceptance and the proper notices served, the holder may at once

proceed against the drawer and indorsers.

Negotiable paper, payable to bearer or indorser in blank, which has been

stolen or lost, cannot be collected by the thief or finder, but a holder

who receives it in good faith before maturity, for value, can hold it

against the owner's claims at the time it was lost.

If a note or draft is to be paid in the State where it is made, the

contract will be governed by the laws of that State. When negotiable

paper is payable in a State other than that in which it is made, the

laws of that State will govern it. Marriage contracts, if valid where

they are made, are valid everywhere. Contracts relating to personal

property are governed by the laws of the place where made, except those

relating to real estate, which are governed by the laws of the place

where the land is situated.

THE RIGHT OF DOWER.

Dower is one-third of the husband's estate, and in general cannot be

destroyed by the mere act of the husband. Hence, in the sale of real

estate by the husband, his wife must, with the husband, sign the

conveyance to make the title complete to the purchaser. In the absence

of such signature, the widow can claim full dower rights after the

husband's death. Creditors, also, seize the property subject to such

dower rights.

The husband in his will sometimes gives his wife property in lieu of

dowry. In this case, she may, after his death, elect to take either such

property or her dower; but she cannot take both. While the husband lives

the wife's right of dower in only inchoate; it cannot be enforced.

Should he sell the land to a stranger, she has no right of action or

remedy until his death.

In all cases the law of the State in which the land is situated governs

it, and, as in the case of heirship, full information must be sought for

in statute which is applicable.

MARRIAGE AND DIVORCE.

Marriage may be entered into by any two persons, with the following

exceptions: Idiots, lunatics, persons of unsound mind, persons related

by blood or affinity within certain degrees prohibited by law, infants

under the age of consent, which varies in the different States, and all

persons already married and not legally divorced.

The causes for which a divorce may be obtained vary greatly in the

different States. In South Carolina only fraud and force are recognized

as invalidating the marriage tie, this State having no divorce law. In

the District of Columbia and all the other States with the exception of

Maryland, Massachusetts, Michigan and Virginia, cruelty is a statutory

cause, and desertion in all but New York. In most of the States neglect

is also recognized as a valid cause. Imprisonment for crime is a cause

in all except Florida, Maryland, Massachusetts, New Jersey and New York.

Physical inability is a cause in all the States except California,

Connecticut, Idaho, North Dakota and Texas. Intemperance, in all but

Massachusetts, New Jersey, North Carolina, North Dakotah, Rhode Island,

Vermont, Virginia and West Virginia. The time of residence required to

secure a divorce varies from 6 months in Idaho, Nebraska, Nevada and

Texas to 3 to 5 years in Massachusetts. In most States it is one year.

Remarriage is permitted in all the States having divorce laws except

Georgia, and alimony is also provided for in all these States.

RIGHTS OF MARRIED WOMEN.

Any and all property which a woman owns at her marriage, together with

rents, issues and profits thereof, and the property which comes to her

by descent, devise, bequest, gift or grant, or which she acquires by her

trade, business, labor, or services performed on her separate account,

shall, notwithstanding her marriage, remain her sole and separate

property, and may be used, collected and invested by her in her own

name, and shall not be subject to the interference or control of her

husband, or be liable for his debts, unless for such debts as may have

been contracted for the support of herself or children by her as his

agent.

A married woman may likewise bargain, sell, assign, transfer and convey

such property, and enter into contracts regarding the same on her

separate trade, labor or business with the like effect as if she were

unmarried. Her husband, however, is not liable for such contracts, and

they do not render him or his property in any way liable therefor. She

may also sue and be sued in all matters having relation to her sale and

separate property in the same manner as if she were sole.

In the following cases a married woman's contract may be enforced

against her and her separate estate: 1. When the contract is created in

or respecting the carrying on of the trade or business of the wife. 2.

When it relates to or is made for the sole benefit of her sole or

separate estate. 3. When the intention to charge the separate estate is

expressed in the contract creating the liability.

When a husband receives a principal sum of money belonging to his wife,

the law presumes he receives it for her use, and he must account for it,

or expend it on her account by her authority or direction, or that she

gave it to him as a gift. If he receives interest or income and spends

it with her knowledge and without objection, a gift will be presumed

from acquiescence.

Money received by a husband from his wife and expended by him, under her

direction, on his land, in improving the home of the family, is a gift,

and cannot be recovered by the wife, or reclaimed, or an account

demanded.

An appropriation by a wife, herself, of her separate property to the use

and benefit of her husband, in the absence of all agreement to repay, or

any circumstances from which such an agreement can be inferred, will not

create the relation of debtor and creditor, nor render the husband

liable to account.

Though no words of gift be spoken, a gift by a wife to her husband may

be shown by the very nature of the transaction, or appear from the

attending circumstances.

A wife who causelessly deserts her husband is not entitled to the aid of

a court of equity in getting possession of such chattels as she has

contributed to the furnishing and adornment of her husband's house. Her

legal title remains, and she could convey her interest to a third party

by sale, and said party would have a good title, unless her husband

should prove a gift.

Wife's property is not liable to a lien of a sub-contractor for

materials furnished to the husband for the erection of a building

thereon, where it is not shown that the wife was notified of the

intention to furnish the materials, or a settlement made with the

contractor and given to the wife, her agent or trustee.

The common law of the United States has some curious provisions

regarding the rights of married women, though in all the States there

are statutory provisions essentially modifying this law. As it now

stands the husband is responsible for necessaries supplied to the wife

even should he not fail to supply them himself, and is held liable if he

turn her from his house, or otherwise separates himself from her without

good cause. He is not held liable if the wife deserts him, or if he

turns her away for good cause. If she leaves him through good cause,

then he is liable. If a man lives with a woman as his wife, and so

represents her, even though this representation is made to one who knows

she is not, he is liable the same way as if she were his wife.

THE LAW OF FINDING.

The general rule is that the finder has a clear title against every one

but the owner. The proprietor of a hotel or a shop has no right to

demand property of others found on his premises. Such proprietors may

make regulations in regard to lost property which will bind their

employes, but they cannot bind the public. The finder has been held to

stand in the place of the owner, so that he was permitted to prevail in

all action against a person who found an article which the plaintiff had

originally found, but subsequently lost. The police have no special

rights in regard to articles lost, unless those rights are conferred by

statute. Receivers of articles found are trustees for the owner or

finder. They have no power in the absence of special statute to keep an

article against the finder, any more than the finder has to retain an

article against the owner.

THE LAW OF COPYRIGHT.

The new copyright law, which went into effect July 1, 1909, differs in

many respects from the law previously in force. Its main provisions are

given below, but those desiring to avail themselves of its protection

should write to the Register of Copyrights, Library of Congress,

Washington, D. C., for full instructions and the necessary blanks. etc.

The new law provides that the application for registration of any work

"shall specify to which of the following classes the work in which

copyright is claimed belongs": (a) Books, including composite and

cyclopedic works, directories, gazetteers, and other compilations; (b)

periodicals, including newspapers; (c) lectures, sermons, addresses

prepared for oral delivery: (d) dramatic or dramatico-musical

compositions; (c) musical compositions; (f) maps; (g) works of art;

models or designs for works of art; (h) reproductions of a work of art;

(i) drawings or plastic works of a scientific or technical character:

(j) photographs; (k) prints and pictorial illustrations.

Necessary Steps to Secure Copyright.

For works reproduced in copies for sale: 1. Publish the work with the

copyright notice. The notice may be in the form "Copyright, 19

(year date of publication) by (name of copyright proprietor)." 2.

Promptly after publication, send to the Copyright Office, Library of

Congress, Washington, D. C., two copies of the best edition of the work,

with an application for registration and a money order payable to the

Register of Copyrights for the statutory registration fee of $l.

In the case of books by American authors, or permanent residents of the

United States, the copies deposited must be accompanied by an affidavit,

under the official seal of an officer authorized to administer oaths,

stating that the typesetting, printing and binding of the book have been

performed within the United States. Affidavit and application forms will

be supplied on request.

Books of foreign origin in a language or languages other than English

are not required to be manufactured in the United States. In the case of

a book in the English language published abroad before publication in

this country, an ad interim copyright for 30 days may be secured under

certain conditions.

Copyright may also be had of certain classes of works (see a, b, c,

below) of which copies are not reproduced for sale, by filing an

application for registration, with the statutory fee of $1, sending

therewith: (a) in the case of lectures or other oral addresses or of

dramatic or musical compositions, one complete manuscript or typewritten

copy of the work. Registration, however, does not exempt the copyright

proprietor from the deposit of printed copies. (b) In the case of

photographs not intended for general circulation, one photographic

print. (c) In the case of works of art (paintings, drawings, sculpture),

or of drawings or plastic works of a scientific or technical character,

one photograph or other identifying reproduction of the work. In all

these cases, if the work is later reproduced in copies for sale, such

copies must be deposited.

Duration of Copyright.

The original term of copyright runs for twenty-eight years, and may be

renewed under certain conditions for a further term of twenty-eight

years, making fifty-six years in all.

Assignments.

Copyrights are assignable by any instrument of writing.

Every assignment of copyright must be recorded in the Copyright Office

within three months after its execution in the United States or within

six months after its execution without the limits of the United States.

LEGAL HOLIDAYS IN VARIOUS STATES.

Jan. 1, New Year's Day. All the States (including District of Columbia),

except Mass., Miss. and N. H.

Jan. 19, Lee's Birthday. In Ga., Fla., N. C, S. C., Va., Ala., Ark.

Feb. 12, Lincoln's Birthday. In Col., Conn., Del., Ill., Kans., Mass.,

Minn., Nev., N. J., N. Y., N. Dak., Penn., Wash. and Wyo.

Feb. 22. Washington's Birthday. In all the States and District of

Columbia; in Miss., observed in the schools.

April 14, 1911, Good Friday. In Ala., Dela., Fla., La., Md., Minn.,

N.J., Penn., Tenn.

April 19, Patriots' Day. In Me. and Mass.

April 26, Confederate Memorial Day. In Ala., Fla., Ga., and Miss.

May, second Sunday, Mothers' Day, recognized in sixteen States.

May 10, Confederate Memorial Day. In N. C and S. C.; in Tenn., second

Friday of May.

May, last Friday, Pioneer Day. In Mont.

May 30, Decoration Day. In all States and Territories, and the District

of Columbia. except Fla., Ga., Ida., La., Miss., N.C., S. C., Tenn.,

Tex. In Va., called Confederate Memorial Day.

June 3, Jefferson Davis' Birthday. In Fla. Ga., Ala., Miss., Tenn., Tex.

and S. C. In La., called Confederate Memorial Day.

July 4, Independence Day. In all States, Territories and the District.

Sept. 4, 1911, Labor Day. In all States, Territories and the District.

except N. Dak.

Oct. 12, Columbus Day. In N. Y., Penn., Ill., Conn., N. J., Mich.,

Mont., Calif., O., Md., Ky., and R. I.

Nov. 1, All Saints' Day. In La.

November--General Election Day. In Ariz., Calif., Col., Del., Fla.,

Ida., Ill. (Chicago, Springfield and East St. Louis only), Ind., Ia.,

Kans., Ky., La., Md., Mich., Minn., Mo., Mont., Nev., N. H., N. J., N.

Mex., N. Y., N. C., N. Dak., O. (5:30 a. m. to 9 a. m. only). Okla.,

Ore. (Presidential only), Penn., R. I., S. C., S. Dak., Tenn., Tex., W.

Va., Wash., Wis., Wyo.

By act of March 3, 1875, elections of Representatives in Congress take

place on the Tuesday next after the first Monday in Nov., 1876, and

every second year thereafter.

Nov. 30, 1911, Thanksgiving Day, observed in all the States, Ariz., N.

Mex. and the Dist. of Col.

December 25, Christmas Day. In all the States, Territories and the

District.

Arbor Day. In Ariz., Me., Md., N. Mex., Wis., Wyo., and Penn., by

appointment of the Governor. Tex., Feb. 22; Neb., Apr. 22; Utah., Apr.

15; R. I., second Friday in May; Mont., second Tuesday in May; Ga.,

first Friday in December; Col. (in the schools), third Friday in Apr.;

Okla., Friday after second Monday in March; Ark., first Saturday in

March.

Half Holidays.

Every Saturday after 12 o'clock noon; in Calif., public offices; in

Ill., cities of 200,000 or more inhabitants; in Md., Mich., N. Y., N.

J., O., Penn., R. I., Va., Dist. of Col. (for banking); New Orleans,

Charleston, La. and Mo., cities of 100,000 or more inhabitants; in Tenn.

(State and county offices); in Col., for June, July, August; in Ind.,

from first Saturday in June to last Saturday in October, for public

offices in counties with a county seat of 100,000 or more population.

PRINCIPAL POINTS OF CONSTITUTIONAL LAW.

Congress must meet at least once a year.

One State cannot undo the acts of another.

Congress may admit as many new States as desired.

The Constitution guarantees every citizen a speedy trial by jury.

A State cannot exercise a power which is vested in Congress alone.

One State must respect the laws and legal decisions of another.

Congress cannot pass a law to punish a crime already committed.

U. S. Senators are chosen by the legislatures of the States by joint

ballot.

Bills for revenue can originate only in the House of Representatives.

A person committing a felony in one State cannot find refuge in another.

The Constitution of the United States forbids excessive bail or cruel

punishment.

Treaties with foreign countries are made by the President and ratified

by the Senate.

In the U. S. Senate Rhode Island or Nevada has an equal voice with New

York.

When Congress passes a bankruptcy law it annuls all the State laws on

that subject.

Writing alone does not constitute treason against the United States.

There must be an overt act.

Congress cannot lay any disabilities on the children of a person

convicted of crime or misdemeanor.

The Territories each send a delegate to Congress, who has the right of

debate, but not the right to vote.

The Vice-President, who ex-officio presides over the Senate, has no vote

in that body except on a tie ballot.

An act of Congress cannot become a law over the President's veto except

on a two-thirds vote of both houses.

An officer of the Government cannot accept title of nobility, order or

honor without the permission of Congress.

Money lost in the mails cannot be recovered from the Government.

Registering a letter does not insure its contents.

It is the House of Representatives that may impeach the President for

any crime, and the Senate hears the accusation.

If the President holds a bill longer than ten days while Congress is

still in session, it becomes a law without his signature.

Silver coin of denominations less than $1 is not a legal tender for more

than $5.00. Copper and nickel coin is not legal tender.

The term of a Congressman is two years, but a Congressman may be

re-elected to as many successive terms as his constituents may wish.

Amendments to the Constitution requires two-thirds vote of each house of

Congress and must be ratified by at least three-fourths of the States.

When the militia is called out in the service of the General Government,

they pass out of the control of the various States under the command of

the President.

The President of the United States must be 35 years of age: a United

States Senator, 30; a Congressman, 25. The President must have been a

resident of the United States fourteen years.

A grand jury is a secret tribunal, and may hear only one side of a case.

It simply decides whether there is good reason to hold for trial. It

consists of twenty-four men, twelve of whom may indict.

A naturalized citizen cannot become President or Vice-President of the

United States. A male child born abroad of American parents has an equal

chance to become President with one born on American soil.

CHAMOIS SKINS.

The animal from which the chamois skin derives its name inhabits the

high mountains from the Pyrenees to the Caucasus. Chamois are most

numerous in the Alps, where they dwell in small herds and feed on the

herbage of the mountain sides. They are about the size of a small goat,

dark chestnut-brown in color, with the exception of the forehead, the

sides of the lower jaws and the muzzle, which are white. Its horns,

rising above the eyes, are black, smooth and straight for two-thirds of

their length, when they suddenly curve backward.

The chamois hunter, provided with a gun, a bag of provisions, an

iron-shod staff to assist him in climbing and leaping, an ax to cut

steps in the ice and shoes studded with iron points, traverses the

mountains and follows his prey not only during the day, but also at

night.

Nearly all the chamois skins now in the market are made from the skins

of the lamb or sheep. This industry has been largely developed in

England and France, and these countries have supplied the market of the

United States almost exclusively until recent years, when the

manufacture of these goods was commenced in the United States.

WHAT'S IN A NAME?

ORIGIN AND MEANING OF NAMES OF MEN.

A

Aaron, Hebrew, a mountain, or lofty.

Abel, Hebrew, vanity.

Abraham, Hebrew, the father of many.

Absalom, Hebrew, the father of peace.

Adam, Hebrew, red earth.

Adolphus, Saxon, happiness and help.

Adrian, Latin, one who helps.

Alan, Celtic, harmony; or Slavonic, a hound.

Albert, Saxon, all bright.

Alexander, Greek, a helper of men.

Alfred, Saxon, all peace.

Alonzo, form of Alphonso, q. v.

Alphonso. German, ready or willing.

Ambrose, Greek, immortal.

Amos, Hebrew, a burden.

Andrew, Greek, courageous.

Anthony, Latin, flourishing.

Archibald, German, a bold observer.

Arnold, German, a maintainer of honor.

Arthur, British, a strong man.

Augustus, Latin, venerable, grand.

B

Baldwin, German, a bold winner.

Barnaby, Hebrew, a prophet's son.

Bartholomew, Hebrew, the son of him who made the waters to rise.

Beaumont, French, a pretty mount.

Benjamin, Hebrew, the son of a right hand.

Bennett, Latin, blessed.

Bertram, German, fair, illustrious.

Bertrand, German, bright, raven.

Boniface, Latin, a well-doer.

Brian, French, having a thundering voice.

C

Cadwallader, British, valiant in war.

Caesar, Latin, adorned with hair.

Caleb, Hebrew, a dog.

Cecil, Latin, dim-sighted.

Charles, German, noble-spirited.

Christopher, Greek, bearing Christ.

Clement, Latin, mild-tempered.

Conrad, German, able counsel.

Cornelius, Latin, meaning uncertain.

Crispin, Latin, having curled locks.

Cuthbert, Saxon, known famously.

D

Daniel, Hebrew, God is judge.

David, Hebrew, well-beloved.

Denis, Greek, belonging to the god of wine.

Douglas, Gaelic, dark gray.

Duncan, Saxon, brown chief.

Dunstan, Saxon, most high.

E

Edgar, Saxon, happy honor.

Edmund, Saxon, happy peace.

Edward, Saxon, happy keeper.

Edwin, Saxon, happy conqueror.

Egbert, Saxon, ever bright.

Elijah, Hebrew, God the Lord.

Elisha, Hebrew, the salvation of God.

Emmanuel, Hebrew, God with us.

Enoch, Hebrew, dedicated.

Ephraim, Hebrew, fruitful.

Erasmus, Greek, lovely, worthy to be loved.

Ernest, Greek, earnest, serious.

Esau, Hebrew, hairy.

Eugene, Greek, nobly descended.

Eustace, Greek, standing firm.

Evan, or Ivan, British, the same as John.

Evard, German, well reported.

Ezekiel, Hebrew, the strength of God.

F

Felix, Latin, happy.

Ferdinand, German, pure peace.

Fergus, Saxon, manly strength.

Francis, German, free.

Frederic, German, rich peace.

`

G

Gabriel, Hebrew, the strength of God.

Geoffrey, German, joyful.

George, Greek, a husbandman.

Gerald, Saxon, all towardliness.

Gideon, Hebrew, a breaker.

Gilbert, Saxon, bright as gold.

Giles, Greek, a little goat.

Godard, German, a godly disposition.

Godfrey, German, God's peace.

Godwin, German, victorious in Cod.

Griffith, British, having great faith.

Guy, French, a leader.

H

Hannibal, Punic, a gracious lord.

Harold, Saxon, a champion.

Hector, Greek, a stout defender.

Henry, German, a rich lord.

Herbert, German, a bright lord.

Hercules, Greek, the glory of Hera or Juno.

Horace, Latin, meaning uncertain.

Howel, British, sound or whole.

Hubert, German, a bright color.

Hugh, Dutch, high, lofty.

Humphrey, German, domestic peace.

I

Ignatius, Latin, fiery.

Ingram, German, of angelic purity.

Isaac, Hebrew, laughter.

J

Jabez, Hebrew, one who causes pain.

Jacob, Hebrew, a supplanter.

James, or Jaques, beguiling.

Job, Hebrew, sorrowing.

Joel, Hebrew, acquiescing.

John, Hebrew, the grace of the Lord.

Jonah, Hebrew, a dove.

Jonathan. Hebrew, the gift of the Lord.

Joseph, Hebrew, addition.

Joshua, Hebrew, a savior.

Josiah, or Josias, Hebrew, the fire of the Lord.

Julius, Latin, soft-haired.

L

Lambert, Saxon, a fair lamb.

Lancelot, Spanish, a little lance.

Laurence, Latin, crowned with laurels.

Lazarus, Hebrew, destitute of help.

Leonard, German, like a lion.

Leopold, German, defending the people.

Lewis or Louis, French, the defender of the people.

Lionel, Latin, a little lion.

Llewellin, British, like a lion.

Llewellyn, Celtic, lightning.

Lucius, Latin, shining.

Luke, Creek, a wood or grove.

M

Manfred, German, great peace.

Mark, Latin, a hammer.

Martin, Latin, martial.

Matthew, Hebrew, a gift or present.

Maurice, Latin, sprung of a Moor.

Meredith, British, the roaring of the sea.

Michael, Hebrew, who is like God.

Morgan, British, a mariner.

Moses, Hebrew, drawn out.

N

Nathaniel, Hebrew, the gift of God.

Neal, French, somewhat black.

Nicholas, Greek, victorious over the people.

Noel, French, belonging to one's nativity.

Norman, French, one born in Normandy.

O

Oliver, Latin, an olive.

Orlando, Italian, counsel for the land.

Orson, Latin, a bear.

Osmund, Saxon, house peace.

Oswald, Saxon, ruler of a house.

Owen, British, well descended.

P

Patrick, Latin, a nobleman.

Paul, Latin, small, little.

Percival, French, a place in France.

Percy, English, adaptation of "pierce eye."

Peter, Greek, a rock or stone.

Philip, Greek, a lover of horses.

Phineas, Hebrew, of bold countenance.

R

Ralph, contracted from Randolph, or Randal, or Rudolph, Saxon,
pure

help.

Raymond, German, quiet peace.

Reuben, Hebrew, the son of vision.

Reynold, German, a lover of purity.

Richard, Saxon, powerful.

Robert, German, famous in counsel.

Roderick, German, rich in fame.

Rollo, form of Roland, q.v.

Rufus, Latin, reddish.

Roger, German, strong counsel.

Roland, German, counsel for the land.

S

Samson, Hebrew, a little son.

Samuel, Hebrew, heard by God.

Saul, Hebrew, desired.

Seth, Hebrew, appointed.

Silas, Latin, sylvan or living in the woods.

Simeon, Hebrew, hearing.

Simon, Hebrew, obedient.

Solomon, Hebrew, peaceable.

Stephen, Greek, a crown or garland.

Swithin, Saxon, very high.

T

Theobald, Saxon, bold over the people.

Theodore, Greek, the gift of God.

Thomas, Hebrew, a twin.

Timothy, Greek, a fearer of God.

Titus, Greek, meaning uncertain.

Toby, Hebrew, goodness of the Lord.

V

Valentine, Latin, powerful.

Victor, Latin, conqueror.

Vincent, Latin, conquering.

Vivian, Latin, living.

W

Walter, German, a conqueror.

Wilfred, Saxon, bold and peaceful.

William, German, defending many.

Z

Zaccheus, Syriac, innocent.

CHRISTIAN NAMES OF WOMEN.

A

Adela, German, same as Adeline, q. v.

Adelaide, German, same as Adeline, q. v.

Adeline, German, a princess.

Agatha, Greek, good.

Agnes, German, chaste.

Althea, Greek, hunting.

Alice, Alicia, German, noble.

Alma, Latin, benignant.

Amabel, Latin, lovable.

Amy, Amelia, French, beloved.

Angelina, Greek, lovely, angelic.

Anna, or Anne, Hebrew, gracious.

Arabella, Latin, a fair altar.

Aurora, Latin, morning brightness.

B

Barbara, Latin, foreign or strange.

Bella, Italian, beautiful.

Benedicta, Latin, blessed.

Bernice, Greek, bringing victory.

Bertha, Greek, bright or famous.

Bessie, short form of Elizabeth. q.v.

Blanche, French, fair.

Bona, Latin, good.

Bridget, Irish, shining bright.

C

Camilla, Latin, attendant at a sacrifice.

Carlotta. Italian, same as Charlotte, q. v.

Caroline, Latin, noble-spirited.

Cassandra, Greek, a reformer of men.

Catherine, Greek, pure or clean,

Charity, Greek, love, bounty.

Charlotte, French, all noble.

Chloe, Greek, a green herb.

Christina, Greek, belonging to Christ.

Clara, Latin, clear or bright.

Constance, Latin, constant.

D

Dagmar, German, joy of the Danes.

Deborah, Hebrew, a bee.

Diana, Greek, Jupiter's daughter.

Dorcas, Greek, a wild roe.

Dorothy, Greek, gift of God.

E

Edith, Saxon, happiness.

Eleanor, Saxon, all-fruitful.

Eliza, Elizabeth, Hebrew, the oath of God.

Emily, corrupted from Amelia.

Emma, German, a nurse.

Esther, Hester, Hebrew, secret.

Eudora, Greek, good gift.

Eugenia, French, well-born.

Eunice, Greek, fair victory.

Eva, or Eve, Hebrew, causing life.

F

Fanny, dim. of Frances, q.v.

Flora, Latin, flowers.

Florence, Latin, blooming, flourishing.

Frances, German, free.

G

Gertrude, German, all truth.

Grace, Latin, favor.

H

Hannah, Hebrew, gracious.

Harriet, German, head of the house.

Helen, or Helena, Greek, alluring.

Henrietta, fem. and dim. of Henry, q. v.

Hilda, German, warrior maiden.

Honora, Latin, honorable.

Huldah, Hebrew, a weasel.

I

Irene, peaceful.

Isabella, Spanish, fair Eliza.

J

Jane, or Jeanne, fem. of John, q.v.

Janet, Jeanette, little Jane.

Jemima, Hebrew, a dove.

Joan, Joanna. Hebrew, fem. of John, q. v.

Joyce, French, pleasant.

Judith, Hebrew, praising.

Julia, Juliana, fem. of Julius, q. v.

K

Katherine, form of Catherine, q. v.

Ketura, Hebrew, incense.

L

Laura, Latin, a laurel.

Lavinia, Latin, of Latium.

Letitia, Latin, joy or gladness.

Lilian, Lily, Latin, a lily.

Lois, Greek, better.

Louisa, German. fem. of Louis, q.v.

Lucretia, Latin, a chaste Roman lady.

Lucy, Latin, fem. of Lucius.

Lydia. Greek, descended from Lud.

M

Mabel, Latin, lovely or lovable.

Madeline, form of Magdalen, q. v.

Margaret, Greek, a pearl.

Martha, Hebrew, bitterness,

Mary, Hebrew, bitter.

Matilda, German, a lady of honor.

Maud, German, form of Malilda, q.. v.

May, Latin, month of May.

Mercy, English, compassion.

Mildred, Saxon, speaking mild.

Minnie, dim. of Margaret. q. v.

N

Naomi, Hebrew, alluring.

O

Olive, Olivia, Latin, an olive.

Ophelia, Greek, a serpent.

P

Patience, Latin, bearing patiently.

Penelope, Greek, a weaver.

Persis, Greek, destroying.

Philippa, Greek, fem. of Philip.

Phoebe, Greek, the light of life.

Phyllis, Greek, a green bough.

Polly, variation of Molly, dim. of Mary, q. v.

Priscilla, Latin, somewhat old.

Prudence, Latin, discretion.

R

Rachel, Hebrew, a lamb.

Rebecca, Hebrew, fat or plump.

Rhoda, Greek, a rose.

Rose or Rosa, Latin, a rose.

Rosalind, Latin, beautiful as a rose.

Roxana, Persian, dawn of day.

Rosamond, Saxon, rose of peace.

Ruth, Hebrew, trembling, or beauty.

S

Sabina, Latin, sprung from the Sabines.

Salome, Hebrew, a princess.

Selina, Greek, the moon.

Sibylla, Greek, the counsel of God.

Sophia, Greek, wisdom.

Susan, Susanna, Hebrew, a lily.

T

Tabitha, Syriac, a roe.

Theodosia, Creek, given by God.

U

Ursula, Latin, a she bear.

V

Victoria, Latin, victory.

Vida, Erse, fem. of David.

W

Walburga, Saxon, gracious.

Winifred, Saxon, winning peace.

Z

Zenobia, Greek, the life of Jupiter.

PRINCIPAL AMERICAN CITIES

With Population of over 100,000 in 1910.

(The population for 1900 is given in parentheses by way of comparison.)

New York, N. Y., 4,766,883 (3,437,202);

Chicago, Ill., 2,185,283 (l,698,572);

Philadelphia, Pa., 1,549,008 (1,293,697);

St. Louis, Mo., 687,029 (575,238);

Boston, Mass., 670,585 (560,892);

Cleveland, O., 560,663 (381,768);

Baltimore, Md., 558,485 (508,957);

Pittsburg, Pa., 533,905 (451,512);

Detroit. Mich., 465,766 (285,704);

Buffalo, N. Y., 423,715 (352,387);

San Francisco, Cal., 416,912 (342,782);

Milwaukee, Wis., 373,857 (285,315);

Cincinnati, O., 364,462 (325,902);

Newark. N. J., 347,469 (246,070);

New Orleans. La., 339,075 (287,104);

Washington. D. C., 331,069 (278,718);

Los Angeles, Cal., 319,198 (102,479);

Minneapolis, Minn., 301,408 (202,718);

Jersey City, N. J., 267,779 (206,433);

Kansas City, Mo., 248,331 (163,752);

Seattle, Wash., 237,194 (80,671);

Indianapolis, Ind., 233,650 (169,164);

Providence, R. I., 224,326 (175,597);

Louisville, Ky., 223,928 (204,731);

Rochester, N. Y., 218,149 (162,608);

St. Paul, Minn., 214,744 (163,065);

Denver, Col., 213,381 (133,859);

Portland, Ore., 207,214 (90,426);

Columbus, O., 181,548 (125,560);

Toledo, O., 168,497 (131,822);

Atlanta, Ga., 154,839 (89,672);

Oakland, Cal., 150,174 (66,960);

Worcester, Mass., 145,986 (118,421);

Syracuse, N. Y., 137,249 (108,374);

New Haven, Conn., 133,605 (108,027);

Birmingham, Ala., 132,683 (38,415);

Memphis, Tenn., 131,105 (102,320);

Scranton, Pa., 129,867 (102,026);

Richmond, Va., 127,628 (85,050);

Paterson, N. J., 125,600 (105,171);

Omaha, Neb., 124,096 (102,555);

Fall River, Mass., 119,295 (104,803);

Dayton, O., 116,577 (85,333);

Grand Rapids, Mich., 112,571 (87,565);

Nashville, Tenn., 110,364 (80,865);

Lowell, Mass., 106,294 (94,969);

Cambridge, Mass., 104,839 (91,886);

Spokane, Wash., 104,402 (36,848);

Bridgeport, Conn., 102,054 (70,996);

Albany, N. Y., 100,253 (94,151).

STATE FLOWERS.

The following list includes all the "State flowers" Commonly accepted or

officially adopted:

Alabama, goldenrod;

Arizona, sequoia cactus;

Arkansas, apple blossom;

California, poppy;

Colorado, columbine;

Delaware, peach blossom;

Georgia, Cherokee rose;

Idaho, syringa;

Illinois, violet;

Iowa, wild rose;

Kansas, sunflower;

Louisiana, magnolia;

Maine, pine cone;

Michigan, apple blossom;

Minnesota, moccasin;

Mississippi, magnolia;

Montana, bitter root;

Missouri, goldenrod;

Nebraska, goldenrod;

New Jersey, sugar maple (tree);

New York, rose;

North Dakota, goldenrod;

Oklahoma, mistletoe;

Oregon, Oregon grape;

Rhode Island, violet;

Texas, blue bonnet;

Utah, Sego lily;

Vermont, red clover;

Washington, rhododendron.

HEIGHT OF NOTED STRUCTURES.

Following is the height in feet of some noted monuments and structures:

Amiens cathedral, 383;

Bunker Hill monument, 221;

Capitol, Washington, 288;

City Hall, Philadelphia, 535;

Cologne cathedral, 512;

Eiffel tower, 984;

Florence cathedral, 387;

Fribourg cathedral, 386;

Masonic Temple, Chicago, 354;

Metropolitan building. N. Y., 700;

Milan cathedral, 360;

the Great Pyramid, 451;

Rouen cathedral, 464;

St. Paul's, London, 404;

St. Peter's, Rome, 433;

Singer building, N. Y., 612;

Strassburg cathedral, 465;

St. Stephen's, Vienna, 470;

Ward building, Chicago, 394;

Washington monument, 556.

MAXIMUM AGE OF TREES.

Palm, 250 years;

elm, 355 years;

cypress, 388 years;

ivy, 448 years;

maple, 516 years;

larch, 576 years;

lemon, 640 years;

plane, 720 years;

cedar, 800 years;

chestnut, 860 years;

walnut, 900 years;

lime, 1,076 years;

spruce, 1,200 years;

oak, 1,600 years;

olive, 2,000 years;

yew, 2,880 years;

baobab, 5,100 years;

dragon, 5,900 years.

Eucalyptus, or Australian gum-tree, sometimes grows twenty-four feet in

three months: bamboo, two feet in twenty-four hours.

DICTIONARY OF AERONAUTICS

The new science of aeronautics has given rise to many new words, among

them some of awkward derivation, and even those properly formed and

worthy of preservation in the language are often erroneously used. The

following compact lexicon is therefore both interesting and instructive:

Aeroplane--A generic term applied in common use to all classes of

sustaining surfaces; strictly applicable only to flat surfaces.

Adjusting Surfaces--Commonly a comparatively small surface, usually at

the end of a wing tip, used to adjust lateral balance; preferably

restricted to surfaces capable of variable adjustment, but not of

movement by controlling devices. See "Stabilizer'" and "Wing tip" and

compare "Aileron."

Advancing Edge--The front edge of a sustaining or other surface.

Advancing Surface--A surface that precedes another through the air, as

in a double monoplane.

Aerocurve--A proposed substitute for aeroplane.

Aerodrome--A substitute proposed by Langley for aeroplane. Strictly

applicable to a course rather than to a vehicle.

Aileron (a'ler-on)--A small hinged or separated wing tip or surface

capable of independent manipulation for the purpose of maintaining

lateral balance.

Aviation (a-vi-a'shun)--Dynamic flight by means of heavier-than-air

mechanisms.

Aviator (a'vi-a-ter)--The operator or pilot of a heavier-than-air

machine.

Aerofoil--Term used to indicate lifting surface,

Angle of Incidence--The angle which a line drawn from the leading to the

trailing edge of the plane makes with the horizontal trailing angle

between the tangent to the trailing edge of the plane and the chord or a

line drawn from the leading to the trailing edge.

Arc--Any portion of a circle or other curve.

Aspect--The top or plan view of an aeroplane surface.

Automatic Stability--Applied to lateral or longitudinal stability

maintained by the action of suitable elements on mechanisms independent

of any control exercised by the operator. There is a tendency to

restrict the term to such stability secured by automatic manipulation of

controlling devices, rather than to systems in which balance is

maintained by the use of dihedral arrangements.

Biplane (bi'plane)--An aeroplane with two superposed main surfaces.

Balance--To maintain equilibrium by hand or automatic movement of

balancing surfaces, as opposed to equilibrium maintained by stabilizing.

See "Stabilizer."

Body--The center part of an aeroplane or other aerial vehicle, in which

the motor, fuel tanks, passenger accommodation, etc., are placed.

Camber--The camber of the ribs is the amount of curvature which is

imparted to them in the same way that a motor car spring or a road has a

camber or curvature.

Chassis (shas-see)--That part of the main framework of a monoplane to

which the main planes and tail planes are fitted and which contains the

engine and aviators seat.

Center of Pressure--Really a line of pressure along the under side of a

wing or aeroplane surface, on either side of which the pressures are

equal.

Center of Gravity--The center of weight, about which the vehicle

balances in all directions.

Chord--A straight line drawn between the ends of the arc of a circle or

other curve.

Dirigible (dir'-igihle)--Steerable or navigable; applied to balloons.

Derrick--A tower in which a falling weight is dropped in starting an

aeroplane.

Diagonal--A diagonal brace or stay in a framework.

Dihedral (di-he'dral)--Said of wing pairs inclined at an upward angle to

each other.

Elevator--A principal supplementary surface, usually of a miniature form

of the main planes. Used for purpose of altering the vertical direction

of machine.

Gap--The distance between two main planes in a biplane.

Gliding--Flying down a slant of air without power.

Gyroscopic Effect--The property of any rotating mass whereby it tends to

maintain its plane of rotation against disturbing forces.

Gauchissement (or warping)--Applied to the main planes and produces the

same ultimate effect as the use of ailerons.

Hangar (hang'ar)--A shed for housing balloons or aeroplanes, generally

the latter.

Horsepower--A rate of work equivalent to the lifting of 33,000 ft.-lb. a

minute.

Head Resistance--The resistance of a surface to movement through the

air; closely proportionate to its projected area.

Heavier-than-air--Applied to dynamic flying machines weighing more than

the air they displace.

Horizontal Rudder--A horizontally placed rudder for steering in vertical

directions.

Lift--The sustaining effect, expressed in units of weight of an

aeroplane or wing surface.

Monoplane--An aeroplane with one or more main surfaces in the same

horizontal plane.

Main Plane--Usually the largest or lowest supporting surface of a

multi-surfaced aeroplane.

Mast--A spar or strut used for the attachment of wire or other stays to

stiffen the wings or other parts of a structure.

Main Spars--Lateral spars upon which the main planes are built.

Main Landing Wheels--In an alighting gear, the wheels that take the

chief shock in landing.

Ornithopter--A dynamic flying machine of the heavier-than-air type, in

which sustension is provided by the effect of reciprocating wing

surfaces.

Pylon--A tower to mark the course in aerial racing contests.

Ribs--Supports for the fabric, made of ash or spruce and bent to the

correct curves.

Rudder--One or more steering planes are invariably fitted to practical

machines to control the direction of flight.

Superposed Planes--Arrangement of one plane over the other, as in the

Wright, Voisin and Farman machines.

Supplementary Planes (or surfaces)--Additional surfaces which are used

for stabilization.

Stabilizer--Any surface for automatically maintaining lateral or

longitudinal balance.

Struts--Fixtures used in biplane construction to maintain an equal

distance between two planes.

Skids--Long skates on which the machine can land in safety.

Span--The distance from tip to tip of the main planes in a transverse

direction to that of flight.

Soaring Flight--The flight of certain large birds without wing flapping.

Its solution and imitation constitute one of the problems of aerial

navigation.

Sustaining Surface--Any surface placed in a horizontal or approximately

horizontal position, primarily for the purpose of affording sustension.

Triplane--An aeroplane with three main surfaces.

Webs--Small blocks of wood placed between the ribs which act as distance

pieces.

Wing Warping--A system of maintaining lateral balance by differential

twisting of wing tips in such manner as to increase the sustension on

one side and decrease it on the other.

--New York Tribune.

COLLEGE COLORS.

Amherst--Purple and white.

Beloit--Old gold,

Bowdoin--White.

Brown--Brown and white.

Columbia--Light blue and white.

Cornell--Carnelian and white.

Dartmouth--Green.

Harvard--Crimson.

Indiana--Crimson and cream.

Iowa--Scarlet and black.

Iowa State--Cardinal and gold.

Johns Hopkins--Black and old gold.

Lake Forest--Red and black.

Leland Stanford--Cardinal.

Northwestern--Royal Purple.

Oberlin--Crimson and gold

Princeton--Orange and black.

Purdue--Old gold and black.

University of Chicago--Maroon.

University of Illinois--Orange and navy blue.

University of Michigan--Maize and blue.

University of Minnesota--Old gold and maroon.

University of Notre Dame--Gold and blue.

University of Pennsylvania--Red and blue.

University of Rochester--Dandelion yellow.

University of Wisconsin--Cardinal.

Vassar--Rose and gray.

Williams--Royal purple.

Yale--Blue.

THE CLAIMS OF OSTEOPATHY.

Strictly construing the claims of osteopathic doctors, it is an

anti-medicine system of practice for the cure of every disease to which

the human body is liable.

Dr. Andrew T. Still, who claims to have made the discoveries that led to

the establishment of the school of Osteopathy, asserts that all diseases

and lesions are the result of the luxation, dislocation, or breakage of

some bone or bones; this, however, is not now maintained to any great

extent by his followers. Osteopathists, though, do generally claim that

all diseases arise from some maladjustment of the bones of the human

body, and that treatment, therefore, must be to secure the normal

adjustment of the bones and ligaments that form the skeleton. They claim

that a dislocation is not always necessarily the result of external

violence; it may be caused by the ulceration of bones, the elongation of

ligaments, or excessive muscular action.

The constriction of an important artery or vein, which may be caused by

a very slightly displaced bone, an indurated muscle, or other organ, may

produce an excess of blood in one part of the body, thereby causing a

deficiency in some other part. A dislocated member will generally show

alteration in the form of the joint and axis of the limb; loss of power

and proper motion; increased length or shortening of the limb;

prominence at one point and depression at another; greatly impaired

circulation, and pain due to the obstruction of nerve force in the parts

involved.

The osteopathist claims that pain and disease arise mainly from some

mal-adjustment in some part of the body, and that a return to good

health involves treatment for the normal adjustment of the skeleton; he

asserts, though any luxation may be only partial, it may cause pressure

at some point upon a blood vessel, or a nerve of which the patient may

be unconscious, and thus be a barrier to the restoration of good health.

Osteopathy asserts that trying to heal the body of an ailment caused by

a dislocated member, be it a bone, ligament, or nerve, by which abnormal

pressure is maintained upon a blood vessel or a nerve, would be like

trying to operate a machine with an important cog out of gear. To cure

it involves the reduction of a dislocation; the breaking up of

adhesions, and the arousing of the enervated organ or organs partially

or wholly failing in the performance of function.

THE LAW OF TRADEMARKS.

Any person, firm or corporation can obtain protection for any lawful

trademark by complying with the following:

1. By causing to be recorded in the Patent Office the name, residence

and place of business of persons desiring the trademark.

2. The class of merchandise and description of the same.

3. A description of the trademark itself with facsimiles.

4. The length of time that the said mark has already been used.

5. By payment of the required fee--$6 for labels and $25 for trademarks.

6. By complying with such regulations as may be prescribed by the

Commissioner of Patents.

7. A lawful trademark must consist of some arbitrary word (not the name

of a person or place), indicating or not the use or nature of the thing

to which it is applied; of some designating symbol, or of both said word

and symbol.

HOW TO OBTAIN A PATENT.

Patents are issued in the name of the United States, and under the seal

of the Patent Office. A patent is a grant by the Government to the

inventor, his heirs or assigns, for a limited period, of the exclusive

right to make, use or sell any new and useful art, machine, manufacture

or composition of matter, or any new and useful improvement thereof, or

any new, original and ornamental design for any article of manufacture.

Every patent contains a grant to the patentee, his heirs or assigns, for

the term of seventeen years, of the exclusive right to make, use and

vend the invention or discovery throughout the United States and the

Territories, referring to the specification for the particulars thereof.

If it appears that the inventor, at the time of making his application,

believed himself to be the first inventor or discoverer, a patent will

not be refused on account of the invention or discovery, or any part

thereof, having been known or used in any foreign country before his

invention or discovery thereof, if it had not been before patented or

described in any printed publication.

Joint inventors are entitled to a joint patent; neither can claim one

separately. Independent inventors of distinct and independent

improvements in the same machine cannot obtain a joint patent for their

separate inventions; nor does the fact that one furnishes the capital

and another makes the invention entitle them to make application as

joint inventors; but in such case they may become joint patentees.

Application for a patent must be made in writing to the Commissioner of

Patents, from whom blanks and printed instructions can be obtained by

mail.

REISSUES.--A reissue is granted to the original patentee, his legal

representatives, or the assignees of the entire interest, when, by

reason of a defective or insufficient specification, or by reason of the

patentee claiming as his invention or discovery more than he had a right

to claim as new, the original patent is inoperative or invalid, provided

the error has arisen from inadvertence, accident or mistake and without

any fraudulent or deceptive intention.

CAVEATS.--A caveat, under the patent law, is a notice given to the

office of the caveator's claim as inventor, in order to prevent the

grant of a patent to another for the same alleged invention upon an

application filed during the life of the caveat without notice to the

caveator.

Any citizen of the United States who has made a new invention or

discovery, and desires further time to mature the same, may, on payment

of a fee of $10, file in the Patent Office a caveat setting forth the

object and the distinguishing characteristics of the invention, and

praying protection of his right until he shall have matured his

invention. Such caveat shall be filed in the confidential archives of

the office and preserved in secrecy, and shall be operative for the term

of one year from the filing thereof.

An alien has the same privilege, if he has resided in the United States

one year next preceding the filing of his caveat, and has made oath of

his intention to become a citizen.

The caveat must comprise a specification, oath, and, when the nature of

the case admits of it, a drawing, and, like the application, must be

limited to a single invention or improvement.

FEES.--Fees must be paid in advance, and are as follows. On filing each

original application for a patent, $15. On issuing each original patent,

$20. In design cases: For three years and six months, $10: for seven

years, $15; for fourteen years, $30. On filing each caveat, $10.

On every application for the reissue of a patent, $30. Added to these

are the usual charges of patent solicitors for preparing the application

and for drawings etc.

SHAKESPEARE'S COUNSEL.

(Polonius' Advice to His Son Laertes.)

And these few precepts in thy memory

See thou character: Give thy thoughts no tongue.

Nor any unproportion'd thought his act.

Be thou familiar, but by no means vulgar.

Those friends thou hast, and their adoption tried,

Grapple them to thy soul with hooks of steel;

But do not dull thy palm with entertainment

Of each new-hatch'd, unfledged comrade. Beware

Of entrance to a quarrel, but, being in,

Bear 't that the opposed may beware of thee.

Give every man thy ear, but few thy voice;

Take each man's censure, but reserve thy judgment.

Costly thy habit as thy purse can buy.

But not express'd in fancy; rich, not gaudy;

For the apparel oft proclaims the man. * * *

Neither a borrower nor a lender be:

For loan oft loses both itself and friend,

And borrowing dulls the edge of husbandry.

This above all: to thine own self be true,

And it must follow, as the night the day,

Thou canst not then be false to any man.

--"Hamlet," 1 :3.

POOR RICHARD'S SAYINGS.

(Benjamin Franklin.)

Drive thy business! Let not thy business drive thee!

Diligence is the mother of good luck.

Now I have a sheep and a cow, everybody bids me good morrow.

If you would know the value of money, go and try to borrow some.

Great estates may venture more, but little boats should keep near shore.

What maintains one vice would bring up two children.

God helps them that help themselves.

Poverty often deprives a man of all spirit and virtue, 'Tis hard for an

empty bag to stand upright.

Beware of little expenses; a small leak will sink a great ship.

For age and want, save while you may. No morning sun lasts a whole day.

HOW TO MAKE CHANGE QUICKLY.

Always consider the amount of purchase as if that much money were

already counted out, then add to amount of purchase enough small change

to make an even dollar, counting out the even dollars last until full

amount is made up.

If the purchase amounts to 57 cents, and you are handed $2.00 in

payment, count out 43 cents first to make an even dollar. Then layout

the other dollar.

Should the purchase be $3.69, to be taken out of $20.00, begin with

$3.69 as the basis and make up even $4.00 by laying out 31 cents. This

31 cents with the amount of the purchase you will consider as $4.00, and

count out even dollars to make up the $20.00 which the customer has

handed in.

MERCHANTS' COST AND PRICE MARKS.

All merchants use private cipher marks to note cost or selling price of

goods. The cipher is usually made up from some short word or sentence of

nine or ten letters, as:

 	C
 	 O
 	 R
 	 N
 	 E
 	 L
 	 I
 	 U
 	S,
 	 A

 	1
 	 2
 	3
 	4
 	 5
 	 6
 	 7
 	 8
 	9
 	 0

Five dollars, according to this key, would be eaa. But generally an

extra letter is used to prevent repeating the mark for 0. If the sign

for a second 0 in this case were y, we would have eay instead of eaa.

TIME IN WHICH MONEY DOUBLES.

 	Per Ct
 	 Simple
Interest.
 	 Compound Interest

 	2
 	50
yrs.
 	35 yrs.

 	2-1/2
 	 40
yrs.
 	28
yrs. 26 da.

 	3
 	33 yrs. 4
mos.
 	 23 yrs. 164 da.

 	3-1/2
 	 28 yrs, 208 da.
 	 20 yrs. 54

 	4
 	25
yrs.
 	 17
yrs. 246 da.

 	4-1/2
 	 22 yrs. 81 da.
 	15 yrs. 273 da.

 	5
 	20
yrs.
 	 14
yrs. 75 da.

 	6
 	16 yrs. 8
mos.
 	11 yrs. 327 da.

 	7
 	14 yrs. 104 da.
 	 10 yrs. 89 da.

 	8
 	 12-1/2
yrs.
 	 9 yrs 2 da.

 	9
 	 11 yrs.
40da.
 	 8 yrs. 16 da.

 	10
 	 10
yrs.
 	7 yrs. 100 da.

"A DOLLAR SAVED, A DOLLAR EARNED."

The way to accumulate money is to save small sums with regularity. A

small sum saved daily for fifty years will grow at the following rate:

 	Daily Savings.
 	 Result.

 	One cent
 	 $ 950

 	Ten cents
 	 9,504

 	Twenty cents
 	 19,006

 	Thirty cents
 	 28,512

 	Forty cents
 	 38,015

 	Fifty cents
 	 47,520

 	 Sixty
cents
 	 57,024

 	Seventy
cents
 	 66,528

 	Eighty
cents
 	 76,032

 	Ninety
cents
 	 85,537

 	 One
dollar
 	 475,208

[Transcriber's note: The figures from 1 to 90 cents assume
about 5.5%

interest. The one dollar amount ($475,208) assumes about 10% interest.]

SHORT INTEREST RULES.

To find the interest on a given sum for any number of days, at any rate

of interest, multiply the principal by the number of days and divide as

follows:

 	At 3 per cent
 	 by 120

 	At 4 per cent
 	 by 90

 	At 5 per cent
 	 by 72

 	At 6 per cent
 	 by 60

 	At 7 per cent
 	 by 52

 	At 8 per cent
 	 by 45

 	 At 9 per
cent
 	 by 40

 	 At 10 per
cent
 	 by 36

 	 At 12 per
cent
 	 by 30

 	At 15 per
cent
 	 by 24

 	At 20 per
cent
 	 by 18

TRADE DISCOUNTS.

Wholesale houses usually invoice their goods to retailers at "list"

prices. List prices were once upon a time supposed to be retail prices,

but of late a system of "long" list prices has come into vogue in many

lines of trade--that is, the list price is made exorbitantly high, so

that wholesalers can give enormous discounts. These discounts, whether

large or small, are called trade discounts, and are usually deducted at

a certain rate per cent from the face of invoice.

The amount of discount generally depends upon size of bill or terms of

settlement, or both. Sometimes two or more discounts are allowed. Thus

30% and 5% is expressed 30 and 5 meaning first a discount of 30% and

then 5% from the remainder.

30 and 5 is not 35% but 33-1/3%. 10, 5 and 3 off means three successive

discounts.

A wholesale house allowing 10, 5 and 3 off gets more for its goods than

it would at 18 off.

HOW TO DETECT COUNTERFEIT MONEY.

In the space at disposal here, it is impossible of course to give a

complete illustrated counterfeit detector, but the following simple

rules, laid down by Bank Note Examiner Geo. R. Baker, will be found

extremely valuable:

Examine the form and features of all human figures: if graceful, and

features distinct, examine the drapery. Notice whether the folds lie

naturally, and observe whether the fine strands of the hair are plain

and distinct.

Examine the lettering. In a genuine bill is absolutely perfect. There

has never been a counterfeit put out but was more or less defective in

the lettering.

Counterfeiters rarely, if ever, get the imprint or engraver's name

perfect. The shading in the background of the vignette and over and

around the letters forming the name of the bank, on a good bill, is even

and perfect; on a counterfeit, it is uneven and imperfect.

The die work around the figures of the denomination should be of the

same character as the ornamental work surrounding it.

Never take a bill deficient in any of these points.

Big Trees.--Of ninety-two redwood trees in Calaveras Grove, Cal., ten

are over thirty feet in diameter, and eighty-two have a diameter of from

fifteen to thirty feet. Their ages are estimated at from 1,000 to 3,500

years. Their height ranges from 150 to 237 feet.

FACTS OF GENERAL INTEREST.

A hawk flies 150 miles per hour; an eider duck 90 miles; a pigeon, 40

miles.

A man's working life is divided into four decades: 20 to 30, bronze; 30

to 40, silver; 40 to 50, gold; 50 to 60, iron. Intellect and judgment

are strongest between 40 and 50.

Hair which is lightest in color is also lightest in weight. Light or

blond hair is generally the most luxuriant, and it has been calculated

that the average number of hairs of this color on an average person's

head is 140,000; while the number of brown hairs is 110,000, and black

only 103,000.

Goldsmith received $300 for "The Vicar of Wakefield;" Moore, $15,500 for

"Lalla Rookh;" Victor Hugo, $12,000 for "Hernani;" Chateaubriand,

$110,000 for his works; Lamartine, $16,000 for "Travels in Palestine;"

Disraeli, $50,000 for "Endymion;" Anthony Trollope, $315,000 for

forty-five novels; Lingard, $21,000 for his "History of England;" Mrs.

Grant received over $600,000 as royalty from the sale of "The Personal

Memoirs of U. S. Grant."

One woman in 20, one man in 30 is barren--about 4 per cent. It is found

that one marriage in 20 is barren--5 per cent. Among the nobility of

Great Britain, 21 per cent have no children, owing partly to

intermarriage of cousins, no less than 4-1/2 per cent being married to

cousins.

The largest bells are the following, and their weight is given in tons:

Moscow, 216: Burmah, 117; Pekin, 53; Novgorod, 31; Notre Dame, 18;

Rouen, 18; Olmutz, 18; Vienna, 18; St. Paul's, 16; Westminster, 14;

Montreal, 12; Cologne, 11; Oxford, 8; St. Peter's, 8. Bell metal should

have 77 parts copper and 23 tin.

American life averages for professions (Boston): Storekeepers, 41.8

years; teamsters, 43.6 years; laborers. 44.6 years; seamen, 46.1 years;

mechanics, 47.3 years; merchants, 48.4 years; lawyers, 52.6 years;

farmers, 64.2 years.

A camel has twice the carrying power of an ox; with an ordinary load of

400 lb. he can travel 12 to 14 days without water, going 40 miles a day.

Camels are fit to work at 5 years old, but their strength begins to

decline at 25, although they live usually till 40.

The checks paid in New York in one year aggregate $77,020,672,494, which

is more than nine times the value of all the gold and silver coin in

existence.

Pounds of water evaporated by 1 lb. of fuel as follows: Straw. 1.9;

wood, 3.1; peat, 3.8; coke or charcoal. 6.4; coal, 7.9; petroleum, 14.6.

The average elevation of continents above sea level is: Europe, 670

feet; Asia, 1,140 feet; North America. 1,150 feet; South America, 1,100

feet.

A body weighing 140 lb. produces 3 lb. ashes; time for burning, 55

minutes.

The seven largest diamonds in the world weigh, respectively, as follows;

Kohinoor, 103 carats; Star of Brazil, 126 carats; Regent of France, 136

carats; Austrian Kaiser, 139 carats; Russian Czar, 195 carats; Rajah of

Borneo, 367 carats; Braganza, 1,880 carats. The value of the above is

not regulated by size, nor easy to estimate, but none of them is worth

less than $500,000.

According to Orfila, the proportion of nicotine in Havana tobacco is 2

per cent; in French, 6 per cent; and Virginia tobacco, 7 per cent. That

in Brazilian is still higher.

One horsepower will raise 16-1/2 tons per minute a height of 12 inches,

working 8 hours a day. This is about 9,900 foot-tons daily, or 12 times

a man's work.

Good clear ice two inches thick will bear men to walk on; four inches

thick will bear horses and riders; six inches thick will bear horses and

teams with moderate loads.

One pair of rabbits can become multiplied in four years into 1,250,000.

Australia ships 6,000,000 rabbit skins yearly to England.

The largest of the Pyramids, that of Cheops, is composed of four million

tons of stone, and occupied 100,000 men during 20 years, equal to an

outlay of $200,000,000. It would now cost $20,000,000 at a contract

price of 36 cents per cubic foot.

One tug on the Mississippi can take, in six days, from St. Louis to New

Orleans, barges carrying 10,000 tons of grain, which would require 70

railway trains of fifteen cars each.

Comparative Scale of Strength.--Ordinary man, 100; Byron's Gladiator,

173; Farnese Hercules, 362; horse, 750.

A man will die for want of air in five minutes; for want of sleep, in

ten days; for want of water, in a week; for want of food, at varying

intervals, dependent on various circumstances.

The average of human life is 33 years. One child out of every four dies

before the age of 7 years, and only one-half of the world's population

reach the age of 17. One out of 10,000 reaches 100 years. The average

number of births per day is about 120,000, exceeding the deaths by about

15 per minute. There have been many alleged cases of longevity in all

ages, but only a few are authentic.

The various nations of Europe are represented in the list of Popes as

follows: English, 1; Dutch, 1; Swiss, 1; Portuguese, 1; African, 2;

Austrian, 2; Spanish, 5; German, 6; Syrian, 8; Greek, 14; French, 16;

Italian, 200. Eleven Popes reigned over 20 years; 69, from 10 to 20; 57,

from 5 to 10; and the reign of 116 was less than 5 years. The reign of

Piux IX was the longest of all, the only one exceeding 25 years.

A knot, in sailor phrase, is a nautical mile, 6,080 feet, or 800 feet

more than a land mile.

The Garden of the Gods is near Colorado Springs and consists of a tract

some 50 acres in area surrounded by mountains and ravines of red

sandstone. A number of large upright rocks, some as high as 350 feet,

have given the beautiful valley its name. It is entered by a very narrow

pass called the "Beautiful Gate."

The Trans-Siberian Railway is 6,003 miles long and was built at a cost

of $201,350,860.

The longest reigns in English history were; Victoria, 64 years; George

III., 60; Henry III, 56; Edward III, 50; Elizabeth, 45; Henry VIII., 38.

The highest mountain in North America is Mt. McKinley, at the headwaters

of the Suswhitna and Kuskokwim rivers, Alaska. Its height is 20,464

feet.

The largest viaduct in the world was designed and built by American

engineers for the English railway in Burma. It crosses the Gokteik

gorge, eighty miles from Mandalay. It is 2,260 feet long and 325 feet

high, and was constructed in 1900.

The degrees of alcohol in wines and liquors are: Beer, 4.0; porter, 4.5;

ale, 7.4; cider, 8.6; Moselle, 9.6; Tokay, 10.2; Rhine, 11.0; orange,

11.2; Bordeaux, 11.5; hock, 11.6; gooseberry, 11.8; Champagne, 12.2;

claret, 13.3; Burgundy, 13.6; Malaga, 17.3; Lisbon, 18.5; Canary, 18.8;

sherry, 19.0; vermouth, 19.0; Cape, 19.2; Malmsey, 19.7; Marsala, 20.2;

Madeira, 21.0; Port, 23.2; Curacoa, 27.0; aniseed, 33.0; Maraschino,

34.0; Chartreuse, 43.0; gin, 51.6; brandy, 53.4; rum, 53.7; Irish

whisky, 53.9; Scotch, 54.3. Spirits are said to be "proof" when they

contain 57 per cent. The maximum amount of alcohol, says Parkes, that a

man can take daily without injury to his health is that contained in 2

oz. Brandy, 1/4 pt. of sherry, 1/2 pt. of claret, or 1 pt. of beer.

The measurement of that part of the skull which holds the brain is

stated in cubic inches thus: Anglo-Saxon, 105; German, 105; negro, 96;

ancient Egyptian, 93; Hottentot, 58; Australian native, 58. In all races

the male brain is about ten per cent heavier than the female. The

highest class of apes has only 16 oz. of brain. A man's brain, it is

estimated, consists of 300,000,000 nerve cells, of which over 3,000 are

disintegrated and destroyed every minute. Everyone, therefore, has a new

brain once in sixty days. But excessive labor, or lack of sleep,

prevents the repair of the tissues, and the brain gradually wastes away.

Diversity of occupation, by calling upon different portions of the mind

or body successively, affords, in some measure, the requisite repose to

each. But in this age of overwork there is no safety except in that

perfect rest which is the only natural restorative of exhausted power.

The King James version of the Bible contains 3,566,480 letters, 773,746

words, 31,173 verses, 1,189 chapters, and 66 books. The word and occurs

46,277 times. The word Lord occurs 1,855 times. The word Reverend occurs

but once, which is in the 9th verse of the 111th Psalm. The middle verse

is the 8th verse of the 118th Psalm. The 21st verse of the 7th chapter

of Ezra contains all the letters of the alphabet except the letter J.

The 19th chapter of II Kings and the 37th chapter of Isaiah are alike.

The longest verse is the 9th verse of the 8th chapter of Esther. The

shortest verse is the 35th verse of the 11th chapter of St. John. There

are no words or names of more than six syllables.

SOME OF NATURE'S WONDERS.

The human body has 240 bones.

Man's heart beats 92,160 times in a day.

A salmon has been known to produce 10,000,000 eggs. Some female
spiders

produce 2,000 eggs. A queen bee produces 100,000 eggs in a season.

There are 9,000 cells in a square foot of honeycomb.

It requires 2,300 silkworms to produce one pound of silk.

It would take 27,600 spiders to produce one pound of web.

THE RULE OF THE ROAD.

The "rule of the road" in the United States is "turn to the right"; in

England it is the reverse. The rule holds in this country in the case

where two vehicles going in opposite directions meet. When one vehicle

overtakes another the foremost gives way to the left and the other

passes by on the "off side"; and when a vehicle is crossing the

direction of another it keeps to the left and crosses in its rear. These

two rules are the same in this country as in England, and why the rule

concerning meeting vehicles should have been changed it is impossible to

say.

CANARY BIRDS.

How to Keep Them Healthy and in Good Song.

Place the cage so that no draught of air can strike the bird.

Give nothing to healthy birds but rape, hemp, canary seed, water,

cuttle-fish bone, and gravel, paper or sand on floor of cage.

A bath three times a week;

The room should not be overheated.

When moulting keep warm and avoid all draughts of air.

Give plenty of German summer rape seed. A little hard-boiled egg mixed

with cracker, grated fine, once or twice a week, is excellent.

Feed at a certain hour in the morning.

Diseases and Cures.

Husk or Asthma.--The curatives are aperients, such as endive, water

cresses, bread and milk, and red pepper.

Pip.--Mix red pepper, butter and garlic and swab out the throat.

Sweating.--Wash the hen in salt and water, and dry rapidly.

Costiveness.--Plenty of green food and fruit.

Obstruction of the Rump Gland--Pierce with a needle. Press the inflamed

matter out, and drop fine sugar over the wound.

Lice.--Keep a saucer of fresh water in the cage and the bird will free

itself.

Overgrown Claws or Beak.--Pare carefully with a sharp knife.

Moulting.--Give plenty of good food and keep warm. Saffron and a rusty

nail put in the drinking water is excellent.

Loss of Voice.--Feed with paste of bread, lettuce and rape seed with

yoke of egg. Whisky and sugar is an excellent remedy.

RECIPES, TRADE SECRETS ETC.

Toothache Cure.--Compound
tinct. benzoin is said to be one of the most

certain and speedy cures for toothache; pour a few drops on cotton, and

press at once into the diseased cavity, when the pain will almost

instantly cease.

Toothache Tincture.--Mix
tannin, 1 scruple; mastic, 3 grains; ether, 2

drams. Apply on cotton wool, to the tooth, previously dried.

Charcoal Tooth Paste.--Chlorate
of potash, 1/2 dram; mint water, 1

ounce. Dissolve and add powdered charcoal, 2 ounces; honey, 1 ounce.

Excellent Mouth Wash.--Powdered
white Castile soap, 2 drams; alcohol, 3

ounces; honey, 1 ounce; essence or extract jasmine, 2 drams. Dissolve

the soap in alcohol and add honey and extract.

Removing Tartar from the Teeth.--This
preparation is used by dentists.

Pure muriatic acid, one ounce; water, one ounce; honey, two ounces; mix

thoroughly. Take a toothbrush, and wet it freely with this preparation,

and briskly rub the black teeth, and in a moment's time they will be

perfectly white; then immediately wash out the mouth well with water,

that the acid may not act on the enamel of the teeth. This should be

done only occasionally.

Test for Glue.--The following
simple and easy test for glue is given: A

weighed piece of glue (say one-third of an ounce) is suspended in water

for twenty-four hours, the temperature of which is not above fifty

degrees Fahrenheit. The coloring material sinks, and the glue swells

from the absorption of the water. The glue is then taken out and

weighed; the greater the increase in weight the better the glue. If it

then be dried perfectly and weighed again, the weight of the coloring

matter can be learned from the difference between this and the original

weight.

Bad Breath.--Bad breath from
catarrh, foul stomach or bad teeth may be

temporarily relieved by diluting a little bromo chloralum with eight or

ten parts of water, and using it as a gargle, and swallowing a few drops

before going out. A pint of bromo chloralum costs fifty cents, but a

small vial will last a long time.

Good Tooth Powder.--Procure, at
a druggist's, half an ounce of powdered

orris root, half an ounce of prepared chalk finely pulverized, and two

or three small lumps of Dutch pink. Let them all be mixed in a mortar,

and pounded together. The Dutch pink is to impart a pale reddish color.

Keep it in a close box.

Another Tooth Powder.--Mix
together, in a mortar, half an ounce of red

Peruvian bark, finely powdered, a quarter of an ounce of powdered myrrh,

and a quarter of an ounce of prepared chalk.

A Safe Depilatory.--Take a
strong solution of sulphuret of barium, and

add enough finely powdered starch to make a paste. Apply to the roots of

the hair and allow it to remain on a few minutes, then scrape off with

the back edge of a knife blade, and rub with sweet oil.

Quick Depilatory for Removing Hair.--Best
slaked lime, 6 ounces;

orpiment, fine powder, 1 ounce. Mix with a covered sieve and preserve in

a dry place in closely stoppered bottles. In using mix the powder with

enough water to form a paste, and apply to the hair to be removed. In

about five minutes, or as soon as its caustic action is felt on the

skin, remove, as in shaving, with an ivory or bone paper knife, wash

with cold water freely, and apply cold cream.

Tricopherus for the Hair.--Castor
oil, alcohol, each 1 pint; tinct.

cantharides, 1 ounce; oil bergamot, 1/2 ounce; alkanet coloring, to

color as wished. Mix and let it stand forty-eight hours, with occasional

shaking, and then filter.

Liquid Shampoo.--Take bay rum.
2-1/2 pints; water, 1/2 pint; glycerine,

1 ounce; tinct. cantharides, 2 drams; carbonate of ammonia, 2 drams;

borax, 1/2 ounce; or take of New England rum, 1-1/2 pints; bay rum, 1

pint; water, 1/2 pint; glycerine, 1 ounce; tinct. cantharides, 2 drams,

ammon. carbonate, 2 drams; borax, 1/2 ounce; the salts to be dissolved

in water and the other ingredients to be added gradually.

Cleaning Hair Brushes.--Put a
teaspoonful or dessertspoonful of aqua

ammonia into a basin half full of water, comb the loose hairs out of the

brush, then agitate the water briskly with the brush, and rinse it well

with clear water.

Hair Invigorator.--Bay rum, two
pints; alcohol, one pint; castor oil,

one ounce; carb. ammonia, half an ounce; tincture of cantharides, one

ounce. Mix them well. This compound will promote the growth of the hair

and prevent it from falling out.

For Dandruff.--Take glycerine,
four ounces; tincture of cantharides,

five ounces; bay rum, four ounces; water, two ounces. Mix and apply once

a day, and rub well into the scalp.

Mustache Grower.--Simple
cerate, 1 ounce; oil bergamot, 10 minims;

saturated tinct. of cantharides, 15 minims. Rub them together

thoroughly, or melt the cerate and stir in the tincture while hot, and

the oil as soon as it is nearly cold, then run into molds or rolls. To

be applied as a pomade, rubbing in at the roots of the hair. Care must

be used not to inflame the skin by too frequent application.

Razor-strop Paste.--Wet the
strop with a little sweet oil, and apply a

little flour of emery evenly over the surface.

Shaving Compound.--Half a pound
of plain white soap, dissolved in a

small quantity of alcohol, as little as can be used; add a tablespoonful

of pulverized borax. Shave the soap and put it in a small tin basin or

cup; place it on the fire in a dish of boiling water; when melted, add

the alcohol, and remove from the fire; stir in oil of bergamot

sufficient to perfume it.

Cure for Prickly Heat.--Mix a
large portion of wheat bran with either

cold or lukewarm water, and use it as a bath twice or thrice a day.

Children who are covered with prickly heat in warm weather will be thus

effectually relieved from that tormenting eruption. As soon as it begins

to appear on the neck, face or arms, commence using the bran water on

these parts repeatedly through the day, and it may probably spread no

farther. If it does, the bran water bath will certainly cure it, if

persisted in.

To Remove Corns from Between the Toes.--These
corns are generally more

painful than any others, and are frequently situated as to be almost

inaccessible to the usual remedies. Wetting them several times a day

with hartshorn will in most cases cure them. Try it.

Superior Cologne Water.--Oil of
lavender, two drams; oil of rosemary,

one dram and a half; orange, lemon and bergamot, one dram each of the

oil; also two drams of the essence of musk, attar of rose, ten drops,

and a pint of proof spirit. Shake all together thoroughly three times a

day for a week.

Inexhaustible Smelling Salts.--Sal
tartar, three drams; muriate ammonia,

granulated, 6 drams; oil neroli. 5 minims; oil lavender flowers, 5

minims; oil rose, 3 minims; spirits ammonia, 15 minims. Put into the

pungent a small piece of sponge filling about one-fourth the space, and

pour on it a due proportion of the oils, then put in the mixed salts

until the bottle is three-fourths full, and pour on the spirits of

ammonia in proper proportion and close the bottle.

Volatile Salts for Pungents.--Liquor
ammon., 1 pint; oil lavender

flowers, 1 dram; oil rosemary, fine, 1 dram; oil bergamot, 1/2 dram; oil

peppermint, 10 minims. Mix thoroughly and fill pungents or keep in well

stoppered bottle. Another formula is, sesqui-carbonate of ammonia,

small pieces, 10 ounces; concentrated liq. ammonia, 5 ounces. Put the

sesqui-carb. in a wide-mouthed jar with air-tight stopper, perfume the

liquor ammonia to suit and pour over the carbonate; close tightly the

lid and place in a cool place; stir with a stiff spatula every other day

for a week, and then keep it closed for two weeks, or until it becomes

hard, when it is ready for use.

Paste for Papering Boxes.--Boil
water and stir in batter of wheat or rye

flour. Let it boil one minute, take off and strain through a colander.

Add, while boiling, a little glue or powdered alum. Do plenty of

stirring while the paste is cooking, and make of consistency that will

spread nicely.

Aromatic Spirit of Vinegar.--Acetic
acid, No. 8. pure, 8 ounces;

camphor, 1/2 ounce. Dissolve and add oil lemon, oil lavender flowers,

each two drams; oil cassia, oil cloves, 1/2 dram each. Thoroughly mix

and keep in well stoppered bottle.

Rose-Water.--Preferable to the
distilled for a perfume, or for ordinary

purposes. Attar of rose, twelve drops; rub it up with half an ounce of

white sugar and two drams carbonate magnesia, then add gradually one

quart of water and two ounces of proof spirit, and filter through paper.

Bay Rum.--French proof spirit,
one gallon; extract bay, six ounces. Mix

and color with caramel; needs no filtering.

Fine Lavender Water.--Mix
together, in a clean bottle, a pint of

inodorous spirit of wine, an ounce of oil of lavender, a teaspoonful of

oil of bergamot, and a tablespoonful of oil of ambergris.

The Virtues of Turpentine.--After
a housekeeper fully realizes the worth

of turpentine in the household, she is never willing to be without a

supply of it. It gives quick relief to burns, it is an excellent

application for corns, it is good for rheumatism and sore throat, and it

is the quickest remedy for convulsions or fits. Then it is a sure

preventive against moths: by just dropping a trifle in the bottom of

drawers, chests and cupboards, it will render the garments secure from

injury during the summer. It will keep ants and bugs from closets and

store-rooms by putting a few drops in the corners and upon the shelves;

it is sure destruction to bedbugs, and will effectually drive them away

from their haunts if thoroughly applied to all the joints of the

bedstead in the spring cleaning time, and injures neither furniture nor

clothing. A spoonful of it added to a pail of warm water is excellent

for cleaning paint. A little in suds washing days lightens laundry

labor.

A Perpetual Paste is a paste
that may be made by dissolving an ounce of

alum in a quart of warm water. When cold, add as much flour as will make

it the consistency of cream, then stir into it half a teaspoonful of

powdered resin, and two or three cloves. Boil it to a consistency of

mush, stirring all the time. It will keep for twelve months, and when

dry may be softened with warm water.

Paste for Scrap Books.--Take
half a teaspoonful of starch, same of

flour, pour on a little boiling water, let it stand a minute, add more

water, stir and cook it until it is thick enough to starch a shirt

bosom. It spreads smooth, sticks well and will not mold or discolor

paper. Starch alone will make a very good paste.

A Strong Paste.--A paste that
will neither decay nor become moldy. Mix

good clean flour with cold water into a thick paste well blended

together; then add boiling water, stirring well up until it is of a

consistency that can be easily and smoothly spread with a brush; add to

this a spoonful or two of brown sugar, a little corrosive sublimate and

about half a dozen drops of oil of lavender, and you will have a paste

that will hold with wonderful tenacity.

A Brilliant Paste.--A brilliant
and adhesive paste, adapted to fancy

articles, may be made by dissolving caseine precipitated from milk by

acetic acid and washed with pure water in a saturated solution of borax.

A Sugar Paste.--In order to
prevent the gum from cracking, to ten parts

by weight of gum arabic and three parts of sugar add water until the

desired consistency is obtained. If a very strong paste is required, add

a quantity of flour equal in weight to the gum, without boiling the

mixture. The paste improves in strength when it begins to ferment.

Tin Box Cement.--To fix labels
to tin boxes either of the following will

answer: 1. Soften good glue in water, then boil it in strong vinegar,

and thicken the liquid while boiling with fine wheat flour, so that a

paste results. 2. Starch paste, with which a little Venice turpentine

has been incorporated while warm.

Paper and Leather Paste.--Cover
four parts, by weight, of glue, with

fifteen parts of cold water, and allow it to soak for several hours,

then warm moderately till the solution is perfectly clear, and dilute

with sixty parts of boiling water, intimately stirred in. Next prepare a

solution of thirty parts of starch in two hundred parts of cold water,

so as to form a thin homogeneous liquid, free from lumps, and pour the

boiling glue solution into it with thorough stirring, and at the same

time keep the mass boiling.

Commercial Mucilage.--The best
quality of mucilage in the market is made

by dissolving clear glue in equal volumes of water and strong vinegar,

and adding one-fourth of an equal volume of alcohol, and a small

quantity of a solution of alum in water. Some of the cheaper

preparations offered for sale are merely boiled starch or flour, mixed

with nitric acid to prevent their gelatinizing.

Acid-Proof Paste.--A paste
formed by mixing powdered glass with a

concentrated solution of silicate of soda makes an excellent acid-proof

cement.

Paste to Fasten Cloth to Wood.--Take
a plump pound of wheat flour, one

tablespoonful of powdered resin, one tablespoonful of finely powdered

alum, and rub the mixture in a suitable vessel, with water, to a

uniform, smooth paste; transfer this to a small kettle over a fire, and

stir until the paste is perfectly homogeneous without lumps. As soon as

the mass has become so stiff that the stirrer remains upright in it,

transfer it to another vessel and cover it up so that no skin may form

on its surface. This paste is applied in a very thin layer to the

surface of the table; the cloth, or leather, is then laid and pressed

upon it, and smoothed with a roller. The ends are cut off after drying.

If leather is to be fastened on, this must first be moistened with

water. The paste is then applied, and the leather rubbed smooth with a

cloth.

Paste for Printing Office.--Take
two gallons of cold water and one quart

wheat flour, rub out all the lumps, then add one-fourth pound of finely

pulverized alum and boil the mixture for ten minutes, or until a thick

consistency is reached. Now add one quart of hot water and, boil again,

until the paste becomes a pale brown color, and thick. The paste should

be well stirred during both processes of cooking. Paste thus made will

keep sweet for two weeks and prove very adhesive.

To Take Smoke Stains from Walls.--An
easy and sure way to remove smoke

stains from common plain ceilings is to mix wood ashes with the

whitewash just before applying. A pint of ashes to a small pail of

whitewash is sufficient, but a little more or less will do no harm.

To Remove Stains from Broadcloth.--Take
an ounce of pipe clay, which has

been ground fine, mix it with twelve drops of alcohol and the same

quantity of spirits of turpentine. Whenever you wish to remove any

stains from cloth, moisten a little of this mixture with alcohol and rub

it on the spots. Let it remain till dry, then rub it off with a woolen

cloth, and the spots will disappear.

To Remove Red Stains of Fruit from
Linen.--Moisten the cloth and hold it

over a piece of burning sulphur; then wash thoroughly, or else the spots

may reappear.

To Remove Oil Stains.--Take
three ounces of spirits of turpentine and

one ounce of essence of lemon, mix well, and apply it as you would any

other scouring drops. It will take out all the grease.

Iron Stains may be removed by
the salt of lemons. Many stains may be

removed by dipping the linen in some buttermilk, and then drying it in a

hot sun; wash it in cold water; repeat this three or four times.

To Remove Oil Stains from Wood.--Mix
together fuller's earth and soap

lees, and rub it into the boards. Let it dry and then scour it off with

some strong soft soap and sand, or use lees to scour it with. It should

be put on hot, which may easily be done by heating the lees.

To Remove Tea Stains.--Mix
thoroughly soft soap and salt--say a

tablespoonful of salt to a teacupful of soap, rub on the spots, and

spread the cloth on the grass where the sun will shine on it. Let it lie

two or three days, then wash. If the spots are wet occasionally while

lying on the grass, it will hasten the bleaching.

To Remove Stains from Muslin.--If
you have stained your muslin or

gingham dress, or similar articles, with berries, before wetting with

anything else, pour boiling water through the stains and they will

disappear. Before fruit juice dries it can often be removed by cold

water, using a sponge and towel if necessary.

To Remove Acid Stains.--Stains
caused by acids may be removed by tying

some pearlash up in the stained part; scrape some soap in cold, soft

water, and boil the linen until the stain is gone.

To Disinfect Sinks and Drains.--Copperas
dissolved in water, one-fourth

of a pound to a gallon, and poured into a sink and water drain

occasionally, will keep such places sweet and wholesome. A little

chloride of lime, say half a pound to a gallon of water, will have the

same effect, and either of these costs but a trifle.

A preparation may be made at home which will answer about as well as the

chloride of lime. Dissolve a
bushel of salt in a barrel of water, and

with the salt water slake a barrel of lime, which should be made wet

enough to form a thin paste or wash.

To Disinfect a Cellar.--A damp,
musty cellar may be sweetened by

sprinkling upon the floor pulverized copperas, chloride of lime, or even

common lime. The most effective means I have ever used to disinfect

decaying vegetable matter is chloride of lime in solution. One pound may

be dissolved in two gallons of water. Plaster of Paris has also been

found an excellent absorbent of noxious odors. If used one part with

three parts of charcoal, it will be found still better.

How to Thaw Out a Water Pipe.--Water
pipes usually freeze up when

exposed, for inside the walls, where they cannot be reached, they are or

should be packed to prevent freezing. To thaw out a frozen pipe, bundle

a newspaper into a torch, light it, and pass it along the pipe slowly.

The ice will yield to this much quicker than to hot water or wrappings

or hot cloths, as is the common practice.

To Prevent Mold.--A small
quantity of carbolic acid added to paste,

mucilage and ink, will prevent mold. An ounce of the acid to a gallon of

whitewash will keep cellars and dairies from the disagreeable odor which

often taints milk and meat kept in such places.

Thawing Frozen Gas Pipe.--Mr.
F. H. Shelton says: "I took off from over

the pipe, some four or five inches, just a crust of earth, and then put

a couple of bushels of lime in the space, poured water over it, and

slaked it, and then put canvas over that, and rocks on the canvas, so as

to keep the wind from getting underneath. Next morning, on returning

there, I found that the frost had been drawn out from the ground for

nearly three feet. You can appreciate what an advantage that was, for

picking through frozen ground, with the thermometer below zero, is no

joke. Since then we have tried it several times. It is an excellent plan

if you have time enough to let the time work. In the daytime you cannot

afford to waste the time, but if you have a spare night in which to

work, it is worth while to try it."

How to Test a Thermometer.--The
common thermometer in a japanned iron

case is usually inaccurate. To test the thermometer, bring water into

the condition of active boiling, warm the thermometer gradually in the

steam and then plunge it into the water. If it indicates a fixed

temperature of two hundred and twelve degrees, the instrument is a good

one.

Indelible Ink.--An indelible
ink that cannot be erased, even with acids,

can be obtained from the following recipe: To good gall ink add a strong

solution of Prussian blue dissolved in distilled water. This will form a

writing fluid which cannot be erased without destruction of the paper.

The ink will write greenish blue, but afterward will turn black.

To Get a Broken Cork Out of a Bottle.--If,
in drawing a cork, it breaks,

and the lower part falls down into the liquid, tie a long loop in a bit

of twine, or small cord, and put it in, holding the bottle so as to

bring the piece of cork near to the lower part of the neck. Catch it in

the loop, so as to hold it stationary. You can then easily extract it

with a corkscrew.

A Wash for Cleaning Silver.--Mix
together half an ounce of fine salt,

half an ounce of powdered alum, and half an ounce of cream of tartar.

Put them into a large white-ware pitcher, and pour on two ounces of

water, and stir them frequently, till entirely dissolved. Then transfer

the mixture to clean bottles and cork them closely. Before using it,

shake the bottles well. Pour some of the liquid into a bowl, and wash

the silver all over with it, using an old, soft, fine linen cloth. Let

it stand about ten minutes, and then rub it dry with a buckskin. It will

make the silver look like new.

To Remove the Odor from a Vial.--The
odor of its last contents may be

removed from a vial by filling it with cold water, and letting it stand

in any airy place uncorked for three days, changing the water every day.

To Loosen a Glass Stopper.--The
manner in which apothecaries loosen

glass stoppers when there is difficulty in getting them out is to press

the thumb of the right hand very hard against the lower part of the

stopper, and then give the stopper a twist the other way, with the thumb

and forefinger of the left hand, keeping the bottle stiff in a steady

position.

To Soften Boots and Shoes.--Kerosene
will soften boots and shoes which

have been hardened by water, and render them as pliable as new.

To Remove Stains, Spots, and Mildew
from Furniture.--Take half a pint of

ninety-eight per cent alcohol, a quarter of an ounce each of pulverized

resin and gum shellac, add half a pint of linseed oil, shake well and

apply with a brush or sponge. Sweet oil will remove finger marks from

varnished furniture, and kerosene from oiled furniture.

To Freshen Gilt Frames.--Gilt
frames may be revived by carefully dusting

them, and then washing with one ounce of soda beaten up with the whites

of three eggs. Scraped patches should be touched up with gold paint.

Castile soap and water, with proper care, may be used to clean oil

paintings. Other methods should not be employed without some skill.

To Fill Cracks in Plaster.--Use
vinegar instead of water to mix your

plaster of Paris. The resultant mass will be like putty, and will not

"set" for twenty or thirty minutes, whereas if you use water the plaster

will become hard almost immediately, before you have time to use it.

Push it into the cracks and smooth it off nicely with a table knife.

To Toughen Lamp Chimneys and Glassware.--Immerse
the article in a pot

filled with cold water, to which some common salt has been added. Boil

the water well, then cool slowly. Glass treated in this way will resist

any sudden change of temperature.

To Remove Paint from Window-Glass.--Rub
it well with hot, sharp vinegar.

To Clean Stovepipe.--A piece of
zinc put on the live coals in the stove

will clean out the stovepipe.

To Brighten Carpets.--Carpets
after the dust has been beaten out may be

brightened by scattering upon them cornmeal mixed with salt and then

sweeping it off. Mix salt and meal in equal proportions. Carpets should

be thoroughly beaten on the wrong side first and then on the right side,

after which spots may be removed by the use of ox-gall or ammonia and

water.

To Keep Flowers Fresh exclude
them from the air. To do this wet them

thoroughly, put in a damp box, and cover with wet raw cotton or wet

newspaper, then place in a cool spot. To preserve bouquets, put a little

saltpetre in the water you use for your bouquets, and the flowers will

live for a fortnight.

To Preserve Brooms.--Dip them
for a minute or two in a kettle of boiling

suds once a week and they will last much longer, making them tough and

pliable. A carpet wears much longer swept with a broom cared for in this

manner.

To Clean Brassware.--Mix one
ounce of oxalic acid, six ounces of rotten

stone, all in powder, one ounce of sweet oil, and sufficient water to

make a paste. Apply a small proportion, and rub dry with a flannel or

leather. The liquid dip most generally used consists of nitric and

sulphuric acids, but this is more corrosive.

To Keep Out Mosquitoes.--If a
bottle of the oil of pennyroyal is left

uncorked in a room at night, not a mosquito, nor any other blood-sucker,

will be found there in the morning.

To Kill Cockroaches.--A
teacupful of well bruised plaster of Paris,

mixed with double the quantity of oatmeal, to which a little sugar may

be added, although this last named ingredient is not essential. Strew it

on the floor, or into the chinks where they frequent.

To Destroy Ants.--Drop some
quicklime on the mouth of their nest, and

wash it with boiling water, or dissolve some camphor in spirits of wine,

then mix with water, and pour into their haunts; or tobacco water, which

has been found effectual. They are averse to strong scents. Camphor, or

a sponge saturated with creosote, will prevent their infesting a

cupboard. To prevent their climbing up trees, place a ring of tar about

the trunk, or a circle of rag moistened occasionally with creosote.

To Prevent Moths.--In the month
of April or May, beat your fur garments

well with a small cane or elastic stick, then wrap them up in linen,

without pressing them too hard, and put betwixt the folds some camphor

in small lumps; then put your furs in this state in boxes well closed.

When the furs are wanted for use, beat them well as before, and expose

them for twenty-four hours to the air, which will take away the smell of

the camphor. If the fur has long hair, as bear or fox, add to the

camphor an equal quantity of black pepper in powder.

To Get Rid of Moths--

1. Procure shavings of cedar wood, and inclose in muslin bags, which can

be distributed freely among the clothes.

2. Procure shavings of camphor wood, and inclose in bags.

3. Sprinkle pimento (allspice) berries among the clothes.

4. Sprinkle the clothes with the seeds of the musk plant.

5. To destroy the eggs, when deposited in woolen cloths, etc., use a

solution of acetate of potash in spirits of rosemary, fifteen grains to

the pint.

Bed Bugs.--Spirits of naphtha
rubbed with a small painter's brush into

every part of the bedstead is a certain way of getting rid of bugs. The

mattress and binding of the bed should be examined, and the same process

attended to, as they generally harbor more in these parts than in the

bedstead. Ten cents' worth of naphtha is sufficient for one bed.

Bug Poison.--Proof spirit, one
pint; camphor, two ounces; oil of

turpentine, four ounces; corrosive sublimate, one ounce. Mix. A

correspondent says: "I have been for a long time troubled with bugs, and

never could get rid of them by any clean and expeditious method, until a

friend told me to suspend a small bag of camphor to the bed, just in the

center, overhead. I did so, and the enemy was most effectually repulsed,

and has not made his appearance since--not even for a reconnoissance!"

This is a simple method of getting rid of these pests, and is worth a

trial to see if it be effectual in other cases.

Mixture for Destroying Flies--Infusion
of quassia, one pint; brown

sugar, four ounces; ground pepper, two ounces. To be well mixed

together, and put in small, shallow dishes when required.

To Destroy Flies in a room,
take half a teaspoonful of black pepper in

powder, one teaspoonful of brown sugar, and one tablespoonful of cream,

mix them well together, and place them in the room on a plate, where the

flies are troublesome, and they will soon disappear.

To Drive Flies from the House.--A
good way to rid the house of flies is

to saturate small cloths with oil of sassafras and lay them in windows

and doors. The flies will soon leave.

Aging Oak.--Strong ammonia
fumes may be used for aging oak. Place the

piece to be fumed, with an evaporating dish containing concentrated

ammonia, in a box, and close it airtight. Leave for 12 hours and finish

with a wax polish, applying first a thin coat of paraffine oil and then

rubbing with a pomade of prepared wax made as follows: Two ounces each

of yellow and white beeswax heated over a slow fire in a clean vessel

(agate ware is good) until melted. Add 4 oz. turpentine and stir till

entirely cool. Keep the turpentine away from the fire. This will give

the oak a lustrous brown color, and nicking will not expose a different

surface, as the ammonia fumes penetrate to a considerable depth.

OPPORTUNITY.

They do me wrong who say I come no more

 When once I've knocked and failed to find you in;

For every day I stand outside your door,

 And bid you wake and ride, to fight and win.

Wail not for precious chances passed away,

 Weep not for golden ages on the wane;

Each night I burn the records of the day;

 At sunrise every soul is born again.

Laugh like a boy at splendors that have sped;

 To vanished hopes be blind and deaf and dumb;

My judgments seal the dead past with its dead,

 But never bind a moment yet to come.

Though deep in mire, wring not your hands and weep:

 I lend my arm to all who say. "I can."

No shamefaced outcast ever sank so deep

 But yet might rise and be again a man!

Dost thou behold thy lost youth all aghast?

 Dost reel from righteous retribution's blow?

Then turn from blotted archives of the past.

 And find the future's pages white as snow.

Art thou a mourner? Rouse thee from thy spell!

 Art thou a sinner? Sins may be forgiven;

Each morning gives thee wings to flee from hell.

 Each night a star to guide to Heaven!

--Walter Maloney.

WEIGHTS AND MEASURES

Troy Weight.--24 grains make 1 pennyweight, 20 pennyweights make 1

ounce. By this weight, gold, silver and jewels only are weighed. The

ounce and pound in this are same as in Apothecaries' weight.

Apothecaries' Weight.--20 grains make one scruple. 3 scruples make 1

dram. 8 drams make 1 ounce, l2 ounces make 1 pound.

Avoirdupois Weight.--6 drams make 1 ounce, 16 ounces make 1 pound, 25

pounds make 1 quarter, 4 quarters make 1 hundredweight, 2,000 pounds

make 1 ton.

Dry Measure.--2 pints make 1 quart, 8 quarts make 1 peck, 4 pecks make 1

bushel, 36 bushels make 1 chaldron.

Liquid or Wine Measure.--4 gills make 1 pint, 2 pints make 1 quart, 4

quarts make 1 gallon. 31-1/2 gallons make 1 barrel, 2 barrels make 1

hogshead.

Time Measure.--60 seconds make 1 minute, 60 minutes make 1 hour, 24

hours make 1 day, 7 days make 1 week, 4 weeks make 1 lunar month, 28,

29, 30 or 31 days make 1 calendar month (30 days make 1 month in

computing interest). 52 weeks and 1 day, or 12 calendar months make a

year; 365 days, 5 hours, 48 minutes and 49 seconds make 1 solar year.

Circular Measure.--60 seconds make 1 minute, 60 minutes make 1 degree,

30 degrees make 1 sign, 90 degrees make 1 quadrant, 4 quadrants or 360

degrees make 1 circle.

Long Measure.--Distance--3 barleycorns 1 inch, 12 inches 1 foot.
3 feet

1 yard. 5-1/2 yards 1 rod, 40 rods 1 furlong, 8 furlongs 1 mile.

Cloth Measure.--2-1/2 inches 1 nail, 4 nails 1 quarter, 4 quarters 1

yard.

Miscellaneous.--3 inches 1 palm, 4 inches 1 hand, 9 inches 1
span, 18

inches 1 cubit, 21.8 inches 1 Bible cubit. 2-1/2 feet 1 military pace.

Square Measure.--144 square inches 1 square foot, 9 square feet 1 square

yard, 30-1/4 square yards 1 square rod, 40 square rods 1 rood, 4 roods 1

acre.

Surveyors' Measure.--7.92 inches 1 link, 25 links 1 rod, 4 rods 1 chain,

10 square chains or 160 square rods 1 acre, 640 acres 1 square mile.

Cubic Measure.--l,728 cubic inches 1 cubic foot. 27 cubic feet 1 cubic

yard, 128 cubic feet 1 cord (wood), 40 cubic feet 1 ton (shipping),

2,150.42 cubic inches 1 standard bushel, 268.8 cubic inches 1 standard

gallon, 1 cubic foot four-fifths of a bushel.

Metric Weights.--10 milligrams 1 centigram, 10 centigrams 1 decigram, 10

decigrams 1 gram, 10 grams 1 dekagram, 10 dekagrams 1 hektogram, 10

hektograms 1 kilogram.

Metric Measure.--(One milliliter--Cubic centimeter).--10 milliliters 1

centiliter, 10 centiliters 1 deciliter, 10 deciliters 1 liter, 10 liters

1 dekaliter, 10 dekaliters 1 hektoliter, 10 hektoliters 1 kiloliter.

Metric Lengths.--10 millimeters 1 centimeter, 10 centimeters 1

decimeter, 10 decimeters 1 meter, 10 meters 1 dekameter, 10 dekameters 1

hektometer, 10 hektometers 1 kilometer.

Relative Value of Apothecaries' and Imperial Measure.

 	

 	 Apothecaries'.
 	 Imperial.

 	

 	 pints
 	ounces
 	 drams
 	 minims

 	1 gallon equals
 	 6
 	13
 	 2
 	 23

 	1 pint
equals
 	

 	 16
 	 5
 	 18

 	1 fluid ounce
equals
 	

 	 1
 	 0
 	 20

 	1 fluid dram
equals
 	

 	

 	 1
 	 2-1/2

Handy Metric Table.

The following table gives the equivalents of both the metric and common

systems, and will be found convenient for reference:

 	

 	 Approximate
 	 Accurate

 	

 	 Equivalent.
 	 Equivalent.

 	1 inch [length]
 	 2-1/2 cubic centimeters
 	 2.539

 	1
centimeter
 	 0.4
inch
 	 0.393

 	1
yard
 	 1
meter
 	 0.914

 	1 meter (39.37
inches)
 	 l
yard
 	 1.093

 	1
foot
 	 30
centimeters
 	 30.479

 	1 kilometer (1,000
meters)
 	 5/8
mile
 	 0.621

 	1
mile
 	 1-1/2
kilometers
 	 1.600

 	1 gramme
[weight]
 	 15-1/2
grains
 	 15.432

 	1
grain
 	 0.064
gramme
 	 0.064

 	1 kilogramme (1,000 grammes)
 	 2.2 pounds
avoirdupois.
 	 2.204

 	1 pound
avoirdupois
 	1/2
kilogramme
 	0.453

 	1 ounce avoirdupois (437-1/2 grains)
 	 28-1/3
grammes
 	 28.349

 	1 ounce troy, or apothecary (480 grains)
 	 31
grammes
 	 31.103

 	1 cubic centimeter
[bulk]
 	 1.06 cubic
inch.
 	 0.060

 	1 cubic
inch
 	16-1/3 cubic centimeters
 	 16.386

 	1 liter (1,000 cubic centimeters).
 	 1 United States standard
quart
 	 0.946

 	1 United States
quart.
 	 1
liter
 	 1.057

 	1 fluid
ounce
 	 29-1/2 cubic centimeters
 	 29.570

 	1 hectare (10,000 square meters) [surface]
 	 2-1/2
acres
 	 2.471

 	1
acre
 	 0.4
hectare
 	 0.40

[Transcriber's noted: 1 inch is about 2-1/2 centimeters, not cubic

centimeters. 1 cubic centimeter is about 0.06102 cubic inch (not 1.06).]

HANDY WEIGHTS AND MEASURES.

One quart of wheat flour is one pound. One quart of corn meal weighs

eighteen ounces. One quart of butter, soft, weighs 14 to 16 ounces. One

quart of brown sugar weighs from a pound to a pound and a quarter,

according to dampness. One quart of white sugar weighs 2 pounds. Ten

medium-sized eggs weigh one pound. A tablespoonful of salt is one ounce.

Eight tablespoonfuls make 1 gill. Two gills, or 16 tablespoonfuls, are

half a pint. Sixty drops are one teaspoonful. Four tablespoonfuls are

one wineglassful. Twelve tablespoonfuls are one teacupful. Sixteen

tablespoonfuls or half a pint, are one tumblerful.

The Meaning of Measures.--A square mile is equal to 640 acres. A square

acre is 208.71 feet on one side. An acre is 43,560 square feet. A

league, 3 miles. A span, 10-7/8 inches. A hand, 4 inches. A palm, 3

inches. A great cubit, 11 inches. A fathom, 6 feet. A mile, 5,280 feet.

Domestic and Drop Measures Approximated.--A teaspoonful, one fluid dram

4 grams; a dessertspoonful, two fluid drams 3 grams; a tablespoonful,

half fluid ounce 16 grams; a wineglassful, two fluid ounces 64 grams; a

tumblerful, half pint 256 grams.

TO TELL THE AGE OF ANY PERSON.

Hand this table to a young lady, and request her to tell you in which

column or columns her age is contained, and add together the figures at

the top of the columns in which her age is found, and you have the

secret. Thus, suppose her age to be seventeen, you will find that number

in the first and fifth columns: add the first figures of these two

columns.

 	1
 	2
 	4
 	8
 	16
 	32

 	3
 	3
 	5
 	9
 	17
 	33

 	5
 	6
 	6
 	10
 	18
 	34

 	7
 	7
 	7
 	11
 	l9
 	35

 	9
 	10
 	12
 	12
 	20
 	36

 	11
 	11
 	13
 	13
 	21
 	37

 	13
 	14
 	14
 	14
 	22
 	38

 	15
 	15
 	15
 	15
 	23
 	39

 	17
 	18
 	20
 	24
 	24
 	40

 	19
 	19
 	21
 	25
 	25
 	41

 	21
 	22
 	22
 	26
 	26
 	41

 	23
 	23
 	23
 	27
 	27
 	43

 	25
 	26
 	28
 	28
 	28
 	44

 	27
 	27
 	29
 	29
 	29
 	45

 	29
 	30
 	30
 	30
 	30
 	46

 	31
 	31
 	31
 	31
 	31
 	47

 	33
 	34
 	36
 	40
 	48
 	48

 	35
 	35
 	37
 	41
 	49
 	49

 	37
 	38
 	38
 	42
 	50
 	50

 	39
 	39
 	39
 	43
 	51
 	51

 	41
 	42
 	44
 	44
 	52
 	52

 	43
 	43
 	45
 	45
 	53
 	53

 	45
 	46
 	46
 	46
 	54
 	54

 	47
 	47
 	47
 	47
 	55
 	55

 	49
 	50
 	52
 	56
 	56
 	56

 	51
 	51
 	53
 	57
 	57
 	57

 	53
 	54
 	54
 	58
 	58
 	58

 	55
 	55
 	55
 	59
 	59
 	59

 	57
 	58
 	60
 	60
 	60
 	60

 	59
 	59
 	61
 	61
 	61
 	61

 	61
 	62
 	62
 	62
 	62
 	62

 	63
 	63
 	63
 	63
 	63
 	63

DR. SPURZHEIM'S PHRENOLOGY.

The first claim put forth by the teachers and professional demonstrators

of phrenology makes it a system of mental philosophy, besides at the

same time presenting a much more popular aspect as a method whereby the

disposition, character and natural aptitude of the individual may be

ascertained.

These two features of the subject are quite distinct from each other,

for, while it can serve as a reliable guide for reading character only

on the assumption of its truth as a philosophic system, yet the

possibility of its practical application does not necessarily follow

from the establishment of the truth of its theoretical side.

Two of the earliest founders of the science of anatomy, Erasistratus and

Herophilus, who lived in the age of Ptolemy Soter, taught that the brain

was the seat of sensation and intellect, and that there was therein a

certain degree of localization of function. Galen later taught that the

brain is the seat of the soul and intellect. From these facts of history

the system of phrenology, though formulated by Dr. Gall, Dr. Spurzheim,

the Fowler Brothers and others, rests upon deductions derived from the

teachings of the demonstrators of anatomy and students of philosophy.

The formulated system of phrenology is very generally believed to be a

modern expansion of an old empirical philosophy, but, according to Dr.

Gall's account, it arose with him as the result of independent

observations. The popularity of phrenology has waned in the public mind,

and cultivation of the system is confined to a few enthusiasts, such as

pose as teachers of it as a vocation. These claim that phrenology is a

practical and important science and that it rests upon the following

principles:

First--That the human brain is the organ of the mind.

Second--That the mental powers of man can be analyzed into a definite

number of measurably independent faculties.

Third--That these faculties are innate, and each has its seat in a

definite region of the brain.

Fourth--That the size of each of these regions is the measure of the

power of manifesting the faculty associated with it.

The faculties and their localities, as originally constructed by Dr.

Gall, were for the most part identified on slender grounds. His

procedure was as follows: Having selected the place of a faculty, he

examined the heads of his friends and casts of persons with that

peculiarity in common, and in them sought for the distinctive feature of

their characteristic trait. Some of his earlier studies were among low

associates in jails and lunatic asylums, and some of the qualities

located by him were such as tend to perversion to crime. These he named

after their excessive manifestations, and thus mapped out organs of

theft, murder, etc. This, however, caused the system to be discredited.

Later his pupil, Dr. Spurzheim, claimed that the moral and religious

features belonging to it greatly modified these characteristics of Dr.

Gall's work. The chart of the human head as invented by Dr. Gall

represented 26 organs; the chart as improved by Dr. Spurzheim makes out

35 organs. This is the chart now generally used and which is shown on a

preceding page. The number specifies the location of each organ, which

is followed by its phrenological name, and classified as follows:

Propensities. (1) Amativeness. (2) Philoprogenitiveness. (3)

Concentrativeness. (4) Adhesiveness. (5) Combativeness. (6)

Destructiveness. (6a) Alimentiveness. (7) Secretiveness. (8)

Acquisitiveness. (9) Constructiveness.

Lower Sentiments. (10) Self-esteem. (11) Love of Approbation. (12)

Cautiousness.

Superior Sentiments. (13) Benevolence. (14) Veneration. (15)

Conscientiousness. (16) Firmness. (17) Hope. (18) Wonder. (19) Ideality.

(20) Wit. (21) Imitation.

Perceptive Faculties. (22) Individuality. (23) Form. (24) Size. (25)

Weight. (26) Color. (27) Locality. (28) Number. (29) Order. (30)

Eventuality. (31) Time. (32) Tune. (33) Language.

Reflective Faculties. (34) Comparison. (35) Causality. The judgment of

the phrenologist is determined by the size of the brain in general, and

by the size of the organs that have been formulated, and these are

estimated by certain arbitrary rules that render the boundaries of the

regions indefinite.

The controversy over phrenology has served undoubtedly the very useful

purpose of stimulating research into the anatomy of the brain.

It is generally conceded that any psychological theory which correlates

brain-action and mental phenomena requires a correspondence between the

size of the brain and mental power, and generally observation shows that

the brains of those whose capacities are above the average are larger

than those of the general run of their fellow men.

A study of the cuts and comparison of the sizes of different heads and

their shape will prove very entertaining with most any group of persons

intellectually inclined, and it will be found that persons who are

naturally good readers by instinct of human nature can, with its help,

make remarkable readings in the delineation of character.

PRINCIPLES OF PARLIAMENTARY LAW.

List of Motions Arranged According to Their Purpose and Effect.

[Letters refer to the rules below.]

Modifying or amending.

 8. To amend or to substitute, or to divide the
question K

To refer to committee.

 7. To commit (or
recommit)
D

Deferring action.

 6. To postpone to a fixed
time.
C

 4. To lay on the
table
A E G

Suppressing or extending debate

 5. For the previous
question
A E M

 To limit, or close
debate
A M

 To extend limits of
debate.
A

Suppressing the question.

 Objection to consideration of
question
A H M N

 9. To postpone
indefinitely.
D E

 4. To lay upon the
table.
A E G

To bring up a question the second time.

 To reconsider--

 Debatable
question
D E F I

 Undebatable
question
A E F I

Concerning orders, rules, etc.

 3. For the orders of the
day.
A E H N

 To make subject a special
order
M

 To amend the
rules
M

 To suspend the
rules
A E F M

 To take up a question out of its proper
order A E

 To take from the
table
A E G

 Questions touching priority of
business
A

Questions of privilege.

 Asking leave to continue speaking after
indecorum A

 Appeal from chair's decision touching
indecorum A E H L

 Appeal from chair's decision
generally.
E H L

 Question upon reading of
papers.
A E

 Withdrawal of a
motion.
A E

Closing a meeting.

 2. To adjourn (in committees, to rise),

 or to take a recess, without
limitation
A E F

 1. To fix the time to which to
adjourn
B

Order of Precedence--The motions above numbered 1 to 9 take precedence

over all others in the order of the numbers, and anyone of them, except

to amend or substitute, is in order while a motion of a lower rank is

pending.

Rule A--Undebatable, but remarks may be tacitly allowed.

Rule B--Undebatable if another question is before the assembly.

Rule C--Limited debate allowed on propriety of postponement only.

Rule D--Opens the main question to debate. Motions not so marked do not

allow of reference to main question.

Rule E--Cannot be amended. Motion to adjourn can be amended when there

is no other business before the house.

Rule F--Cannot be reconsidered.

Rule G--An affirmative vote cannot be reconsidered,

Rule H--In order when another has the floor.

Rule I--A motion to reconsider may be moved and entered when another has

the floor, but the business then before the house may not be set aside.

This motion can only be entertained when made by one who voted

originally with the prevailing side. When called up it takes precedence

of all others which may come up, excepting only motions relating to

adjournment.

Rule K--A motion to amend an amendment cannot be amended.

Rule L--When an appeal from the chair's decision results in a tie vote,

the chair is sustained.

Rule M--Requires a two-thirds vote unless special rules have been

enacted.

Rule N--Does not require to be seconded.

General Rules.

No motion is open for discussion until it has been stated by the chair.

The maker of a motion cannot modify it or withdraw it after it has been

stated by the chair except by general consent.

Only one reconsideration of a question is permitted.

A motion to adjourn, to lay on the table, or to take from the table,

cannot be renewed unless some other motion has been made in the

interval.

On motion to strike out the words, "Shall the words stand part of the

motion?" unless a majority sustains the words, they are struck out.

On motion for previous question, the form to be observed is, "Shall the

main question be now put?" This, if carried, ends debate.

On an appeal from the chair's decision, "Shall the decision be sustained

as the ruling of the house?" The chair is generally sustained.

On motion for orders of the day, "Will the house now proceed to the

orders of the day?" This, if carried, supersedes intervening motions.

When an objection is raised to considering questions, "Shall the

question be considered?" Objections may be made by any member before

debate has commenced, but not subsequently.

LETTER COMBINATIONS.

When King Stanislaus of Poland, then a young man, came back from a

journey, the whole Lescinskian House gathered together at Lissa to

receive him. The schoolmaster, Jablowsky, prepared a festival in

commemoration of the event, and had it end with a ballet performed by

thirteen students, dressed as cavaliers. Each had a shield, upon which

one of the letters of the words "Domus Lescinia" (The Lescinskian House)

was written in gold. After the first dance, they stood in such a manner

that their shields read "Domus Lescinia"; after the second dance, they

changed order, making it read, "Ades incolumnis" (Unharmed art thou

here); after the third. "Mane sidus loci" (Continue the star of this

place); after the fourth, "Sis coumna Dei" (Be a pillar of God); and

finally, "I! scade solium!" (Go! ascend the throne). Indeed, these two

words allow of 1,556,755,200 transpositions; yet that five of them

convey independent and appropriate meanings is certainly very curious.

POINTS OF CRIMINAL LAW.

You cannot lawfully condone an offence by receiving back stolen

property,

The exemption of females from arrest applies only in civil, not in

criminal matters.

Every man is bound to obey the call of a sheriff for assistance in

making an arrest.

The rule "Every man's house is his castle" does not hold good when a man

is accused of crime.

Embezzlement can be charged only against a clerk or servant, or the

officer or agent of a corporation.

Bigamy cannot be proven in law if one party to a marriage has been

absent and not heard from for five years.

Grand larceny is when the value of property stolen exceeds $25.00--When

less than that, the offence is petit larceny.

Arson to be in the first degree must have been committed at night and

the buildings fired must have been inhabited.

Drunkenness is not a legal excuse for crime, but delirium tremens is

considered by the law as a species of insanity.

In a case of assault it is only necessary to prove an "offer or attempt

at assault."

Battery presumes physical violence.

Mayhem, although popularly supposed to refer to injury to the face, lip,

tongue, eye, or ear, applies to any injury done a limb.

A felony is a crime punishable by imprisonment in a State prison; an

"infamous" crime is one punishable with death or State prison.

A police officer is not authorized to make an arrest without a warrant

unless he has personal knowledge of the offense for which the arrest is

made.

An accident is not a crime, unless criminal carelessness can be proven.

A man shooting at a burglar and killing a member of his family is not a

murderer.

Burglary in the first degree can be committed only in the night time.

Twilight, if dark enough to prevent distinguishing a man's face, is the

same as "night" in law.

Murder to be in the first degree must be willful, premeditated and

malicious, or committed while the murderer is engaged in a felonious

act. The killing of a man in a duel is murder, and it is a misdemeanor

to accept or give a challenge.

False swearing is perjury in law only when willfully done, and when the

oath has been legally administered. Such qualifying expressions as "to

the best of my belief," "as I am informed," may save an averment from

being perjured. The law is that the false statement sworn to must be

absolute. Subornation of perjury is a felony.

TO TELL PURE WATER.

The color, odor, taste and purity of water can be ascertained as

follows: Fill a large bottle made of colorless glass with water; look

through the water at some black object. Pour out some of the water and

leave the bottle half full; cork the bottle and place it for a few hours

in a warm place; shake up the water, remove the cork, and critically

smell the air contained in the bottle. If it has any smell, particularly

if the odor is repulsive, the water should not be used for domestic

purposes. By heating the water an odor is evolved that would not

otherwise appear. Water fresh from the well is usually tasteless, even

if it contains a large amount of putrescible organic matter. All water

for domestic purposes should be perfectly tasteless, and remain so even

after it has been warmed, since warming often develops a taste in water

which is tasteless when cold.

HAND GRENADES.

Take chloride of calcium, crude, 20 parts; common salt, 5 parts; and

water, 75 parts. Mix and put in thin bottles. In case of fire, a bottle

so thrown that it will break in or very near the fire will put it out.

This mixture is better and cheaper than many of the high-priced

grenades sold for the purpose of fire protection.

HOW TO GET RID OF RATS.

Get a piece of lead pipe and use it as a funnel to introduce about 1-1/2

ounces of sulphite of potassium into any outside holes tenanted by rats.

Not to be used in dwellings. To get rid of mice use tartar emetic

mingled with any favorite food; they will eat, sicken and take their

leave.

FRIENDLY ADVICE ON MANY SUBJECTS.

Tomato in Bright's Disease.

When Thomas Jefferson brought the tomato from France to America,

thinking that if it could be induced to grow bountifully it might make

good feed for hogs, he little dreamed of the benefit he was conferring

upon posterity. A constant diet of raw tomatoes and skim-milk is said to

be a certain cure for Bright's disease. Gen. Schenck, who, when Minister

to England, became a victim to that complaint, was restored to health by

two years of this regimen.

Relief for Asthma.

An old friend of the editor of this book writes: "I have been a sufferer

from asthma for twenty-five years, and for more than a dozen years have

used the following recipe with great benefit. It is not a cure, but in

my case gives almost instant relief. Take equal parts of powdered

stramonium leaves and powdered belladonna leaves and mix thoroughly; to

each ten ounces of the mixture add one ounce of powdered saltpeter

(nitrate of potash); mix all thoroughly. I always keep some of this in a

small tin box. When I wish to use it I pour a little of the powder into

the cover of the box, light it with a match, cover the whole with a

little paper cone with the point cut off. I place the point of the cone

in my mouth, and breathe the smoke into my lungs with the air. The first

trial is very hard; it almost strangles, but if persevered in will give

great relief. This is much better than stramonium alone. The saltpeter

makes it burn freely, and also helps to give relief. When my home was in

Northern Indiana, I used to buy the leaves in Chicago already powdered.

Now I send to New York. I find it cheaper to do this than to gather and

dry the leaves. It is also almost impossible to dry and pulverize the

leaves at home. By using a paper cone and breathing through it, little

or no smoke is wasted, and the box and paper can be carried in the

pocket and used as occasion requires."

For Swollen Feet.

Policemen, mail carriers, and others whose occupation keeps them on

their feet a great deal, often are troubled with chafed, sore and

blistered feet, especially in extremely hot weather, no matter how

comfortably their shoes may lit. A powder is used in the German army for

sifting into the shoes and stockings of the foot soldiers, called

"Fusstreupulver," and consists of 3 parts salicylic acid, 10 parts

starch and 87 parts pulverized soapstone.

Rules for Fat People and for Lean.

To increase the weight: Eat to the extent of satisfying; a natural

appetite, of fat meats, butter, cream, milk, cocoa, chocolate, bread,

potatoes, peas, parsnips, carrots, beets, farinaceous foods, as Indian

corn, rice, tapioca, sago, corn starch, pastry, custards, oatmeal,

sugar, sweet wines, and ale. Avoid acids. Exercise as little as

possible, and sleep all you can.

To reduce the weight: Eat to the extent of satisfying a natural

appetite, of lean meat, poultry, game, eggs, milk moderately, green

vegetables, turnips, succulent fruits, tea or coffee. Drink lime juice,

lemonade, and acid drinks. Avoid fat, butter, cream, sugar, pastry,

rice, sago, tapioca, corn starch, potatoes, carrots, beets, parsnips,

and sweet wines.

When Quinine Will Break Up a Cold.

It is surprising, says a family physician, how certainly a cold may be

broken up by a timely dose of quinine. When first symptoms make their

appearance, when a little languor, slight hoarseness and ominous

tightening of the nasal membranes follow exposure to draughts or sudden

chill by wet, five grains of this useful alkaloid are sufficient in many

cases to end the trouble. But it must be done promptly. If the golden

moment passes, nothing suffices to stop the weary sneezing,

handkerchief-using, red-nose and woe begone looking periods that

certainly follow.

A Mistaken Idea.

The old adage. "Feed a cold and starve a fever." is characterized by the

Journal of Health as very silly advice. If anything, the reverse would

be nearer right. When a person has a severe cold it is best for him to

eat very lightly, especially during the first few days of the attack.

Hints on Bathing.

There has been a great deal written about bathing. The surface of the

skin is punctured with millions of little holes called pores. The duty

of these pores is to carry the waste matter off. For instance,

perspiration. Now, if these pores are stopped up they are of no use, and

the body has to find some other way to get rid of its impurities. Then

the liver has more than it can do. Then we take a liver pill when we

ought to clean out the pores instead. The housewife is very particular

to keep her sieves in good order; after she has strained a substance

through them they are washed out carefully with water, because water is

the best thing known. That is the reason water is used to bathe in. But

the skin is a little different from a sieve, because it is willing to

help along the process itself. All it needs is a little encouragement

and it will accomplish wonders. What the skin wants is rubbing. If you

should quietly sit down in a tub of water and as quietly get up and dry

off without rubbing, your skin wouldn't be much benefited. The water

would make it a little soft, especially if it was warm. But rubbing is

the great thing. Stand where the sunlight strikes a part of your body,

then take a dry brush and rub it, and you will notice that countless

little flakes of cuticle fly off. Every time one of these flakes is

removed from the skin your body breathes a sigh of relief. An eminent

German authority contends that too much bathing is a bad thing. There is

much truth in this. Soap and water are good things to soften up the

skin, but rubbing is what the skin wants. Every morning or every

evening, or when it is most convenient, wash the body all over with

water and a little ammonia, or anything which tends to make the water

soft; then rub dry with a towel, and after that go over the body from

top to toe with a dry brush. Try this for two or three weeks, and your

skin will be like velvet.

Tea and Coffee.

Tea is a nerve stimulant, pure and simple, acting like alcohol in this

respect, without any value that the latter may possess as a retarder of

waste. It has a special influence upon those nerve centers that supply

will power, exalting their sensibility beyond normal activity, and may

even produce hysterical symptoms, if carried far enough. Its active

principle, theine, is an exceedingly powerful drug, chiefly employed by

nerve specialists as a pain destroyer, possessing the singular quality

of working toward the surface. That is to say, when a dose is

administered hypodermically for sciatica, for example, the narcotic

influence proceeds outward from the point of injection, instead of

inward toward the centers, as does that of morphia, atropia, etc. Tea is

totally devoid of nutritive value, and the habit of drinking it to

excess, which so many American women indulge in, particularly in the

country, is to be deplored as a cause of our American nervousness.

Coffee, on the contrary, is a nerve food. Like other concentrated foods

of its class, it operates as a stimulant also, but upon a different set

of nerves from tea. Taken strong in the morning, it often produces

dizziness and that peculiar visual symptom of overstimulus which is

called muscae volilantes--dancing flies. But this is an improper way to

take it, and rightly used it is perhaps the most valuable liquid

addition to the morning meal. Its active principle, caffeine, differs in

all physiological respects from theine, while it is chemically very

closely allied, and its limited consumption makes it impotent for harm.

To Straighten Round Shoulders.

A stooping figure and a halting gait, accompanied by the unavoidable

weakness of lungs incidental to a narrow chest, may be entirely cured by

the very simple and easily-performed exercise of raising one's self

upon the toes leisurely in a perpendicular position several times daily.

To take this exercise properly one must take a perfectly upright

position. With the heels together and the toes at an angle of forty-five

degrees. Then drop the arms lifelessly by the sides, animating and

raising the chest to its full capacity and muscularity, the chin well

drawn in, and the crown of the head feeling as if attached to a string

suspended from the ceiling above. Slowly rise upon the balls of both

feet to the greatest possible height, thereby exercising all the muscles

of the legs and body; come again into standing position without swaying

the body backward out of the perfect line. Repeat this same exercise,

first on one foot, then on the other. It is wonderful what a

straightening-out power this exercise has upon round shoulders and

crooked backs, and one will be surprised to note how soon the lungs

begin to show the effect of such expansive development.

Care of the Eyes.

In consequence of the increase of affections of the eye, a specialist

has recently formulated the following rules to be observed in the care

of the eyes for school work: A comfortable temperature, dry and warm

feet, good ventilation; clothing at the neck and on other parts of the

body loose; posture erect, and never read lying down or stooping. Little

study before breakfast or directly after a heavy meal; none at all at

twilight or late at night; use great caution about studying after

recovery from fevers; have light abundant, but not dazzling, not

allowing the sun to shine on desks or on objects in front of the

scholars, and letting the light come from the left hand or left and

rear; hold book at right angles to the line of sight or nearly so; give

eyes frequent rest by looking up. The distance of the book from the eye

should be about fifteen inches. The usual indication of strain is

redness of the rim of the eyelid, betokening a congested state of the

inner surface, which may be accompanied with some pain. When the eye

tires easily rest is not the proper remedy, but the use of glasses of

sufficient power to aid in accommodating the eye to vision.

How and When to Drink Water.

According to Doctor Leuf, when water is taken into the full or partly

full stomach, it does not mingle with the food, as we are taught, but

passes along quickly between the food and lesser curvature toward the

pylorus, through which it passes into the intestines. The secretion of

mucus by the lining membrane is constant, and during the night a

considerable amount accumulates in the stomach; some of its liquid

portion is absorbed, and that which remains is thick and tenacious. If

food is taken into the stomach when in this condition, it becomes coated

with this mucus, and the secretion of the gastric juice and its action

are delayed. These facts show the value of a goblet of water before

breakfast. This washes out the tenacious mucus, and stimulates the

gastric glands to secretion. In old and feeble persons water should not

be taken cold, but it may be with great advantage taken warm or hot.

This removal of the accumulated mucus from the stomach is probably one

of the reasons why taking soup at the beginning of a meal has been found

so beneficial.

What Causes Coughs.

Cold and coughs are prevalent throughout the country, but throat

affections are by far more common among business men. Every unfortunate

one mutters something about the abominable weather and curses the

piercing wind. Much of the trouble, however, is caused by overheated

rooms, and a little more attention to proper ventilation would remove

the cause of suffering. Doctor J. Ewing Mears, who was thus afflicted,

said to an inquirer: "The huskiness and loss of power of articulation so

common among us are largely due to the use of steam for heating. The

steam cannot be properly regulated, and the temperature becomes too

high. A person living in this atmosphere has all the cells of the lungs

open, and when he passes into the open air he is unduly exposed. The

affliction is quite common among the men who occupy offices in the new

buildings which are fitted up with all modern improvements. The

substitution of electric light for gas has wrought a change to which

people have not yet adapted themselves. The heat arising from a number

of gas jets will quickly raise the temperature of a room, and

unconsciously people rely upon that means of heating to some extent.

Very little warmth, however, is produced by the electric light, and when

a man reads by an incandescent light he at times finds himself becoming

chilly, and wonders why it is. Too hot during the day and too cold at

night are conditions which should be avoided."

PHYSICAL EXERCISE.

The principal methods of developing the physique now prescribed by

trainers are exercise with dumbbells, the bar bell and the chest weight.

The rings and horizontal and parallel bars are also used, but not nearly

to the extent that they formerly were. The movement has been all in the

direction of the simplification of apparatus; in fact, one well-known

teacher of the Boston Gymnasium when asked his opinion said: "Four bare

walls and a floor, with a well-posted instructor, is all that is really

required for a gymnasium."

Probably the most important as well as the simplest appliance for

gymnasium work is the wooden dumbbell, which has displaced the ponderous

iron bell of former days. Its weight is from three-quarters of a pound

to a pound and a half, and with one in each hand a variety of motions

can be gone through, which are of immense benefit in building up or

toning down every muscle and all vital parts of the body.

The first object of an instructor in taking a beginner in hand is to

increase the circulation. This is done by exercising the extremities,

the first movement being one of the hands, after which come the wrists,

then the arms, and next the head and feet. As the circulation is

increased the necessity for a larger supply of oxygen, technically

called "oxygen-hunger," is created, which is only satisfied by breathing

exercises, which develop the lungs. After the circulation is in a

satisfactory condition, the dumbbell instructor turns his attention to

exercising the great muscles of the body, beginning with those of the

back, strengthening which holds the body erect, thus increasing the

chest capacity, invigorating the digestive organs, and, in fact, all the

vital functions. By the use of very light weights an equal and

symmetrical development of all parts of the body is obtained, and then

there are no sudden demands on the heart and lungs.

After the dumbbell comes exercise with the round, or bar bell. This is

like the dumbbell, with the exception that the bar connecting the balls

is four or five feet, instead of a few inches in length. Bar bells weigh

from one to two pounds each and are found most useful in building up the

respiratory and digestive systems, their especial province being the

strengthening of the erector muscles and increasing the flexibility of

the chest.

Of all fixed apparatus in use the pulley weight stands easily first in

importance. These weights are available for a greater variety of objects

than any other gymnastic appliance, and can be used either for general

exercise or for strengthening such muscles as most require it. With them

a greater localization is possible than with the dumbbell, and for this

reason they are recommended as a kind of supplement to the latter. As

chest developers and correctors of round shoulders they are most

effective. As the name implies, they are simply weights attached to

ropes, which pass over pulleys, and are provided with handles. The

common pulley is placed at about the height of the shoulder of an

average man, but recently those which can be adjusted to any desired

height have been very generally introduced.

When more special localization is desired than can be obtained by means

of the ordinary apparatus, what is known as the double-action chest

weight is used. This differs from the ordinary kind in being provided

with several pulleys, so that the strain may come at different angles.

Double-action weights may be divided into three classes--high, low, and

side pulleys--each with its particular use.

The highest of all, known as the giant pulleys, are made especially for

developing the muscles of the back and chest, and by stretching or

elongating movements to increase the interior capacity of the chest. If

the front of the chest is full and the back or side chest deficient, the

pupil is set to work on the giant pulley. To build up the side-walls he

stands with the back to the pulley-box and the left heel resting against

it; the handle is grasped in the right hand if the right side of the

chest is lacking in development, and then drawn straight down by the

side; a step forward with the right foot, as long as possible, is taken,

the line brought as far to the front and near the floor as can be done,

and then the arm, held stiff, allowed to be drawn solely up by the

weight. To exercise the left side the same process is gone through with,

the handle grasped in the left hand. Another kind of giant pulley is

that which allows the operator to stand directly under it, and is used

for increasing the lateral diameter of the chest. The handles are drawn

straight down by the sides, the arms are then spread and drawn back by

the weights. Generally speaking, high pulleys are most used for

correcting high, round shoulders; low pulleys for low, round shoulders;

side pulleys for individual high or low shoulders, and giant pulleys for

the development of the walls of the chest and to correct spinal

curvature.

The traveling rings, a line of iron rings, covered with rubber and

attached to long ropes fastened to the ceiling some ten feet apart, are

also valuable in developing the muscles of the back, arms and sides. The

first ring is grasped in one hand and a spring taken from an elevated

platform. The momentum carries the gymnast to the next ring, which is

seized with the free hand, and so the entire length of the line is

traversed. The parallel bars, low and high, the flying rings, the

horizontal bar and the trapeze all have their uses, but of late years

they have been relegated to a position of distinct inferiority to that

now occupied by the dumbbells and pulley weights.

ACCIDENTS AND EMERGENCIES.

What To Do

If an artery is cut, red blood spurts. Compress it above the wound. If a

vein is cut, dark blood flows. Compress it below and above.

If choked, go upon all fours and cough.

For slight burns, dip the part in cold water; if the skin is destroyed,

cover with varnish or linseed oil.

For apoplexy, raise the head and body; for fainting, lay the person

flat.

Send for a physician when a serious accident of any kind occurs, but

treat as directed until he arrives.

Scalds and Burns--The following facts cannot be too firmly impressed on

the mind of the reader, that in either of these accidents the first,

best, and often the only remedies required, are sheets of wadding, fine

wool, or carded cotton, and, in the default of these, violet powder,

flour, magnesia, or chalk. The object for which these several articles

are employed is the same in each instance; namely, to exclude the air

from the injured part; for if the air can be effectually shut out from

the raw surface, and care is taken not to expose the tender part till

the new cuticle is formed, the cure may be safely left to nature. The

moment a person is called to a case of scald or burn, he should cover

the part with a sheet, or a portion of a sheet, of wadding, taking care

not to break any blister that may have formed, or stay to remove any

burnt clothes that may adhere to the surface, but as quickly as possible

envelop every part of the injury from all access of the air, laying one

or two more pieces of wadding on the first, so as effectually to guard

the burn or scald from the irritation of the atmosphere; and if the

article used is wool or cotton, the same precaution, of adding more

material where the surface is thinly covered, must be adopted; a light

bandage finally securing all in their places. Any of the popular

remedies recommended below may be employed when neither wool, cotton,

nor wadding are to be procured, it being always remembered that that

article which will best exclude the air from a burn or scald is the

best, quickest, and least painful mode of treatment. And in this respect

nothing has surpassed cotton loose or attached to paper as in wadding.

If the Skin is Much Injured in burns, spread some linen pretty thickly

with chalk ointment, and lay over the part, and give the patient some

brandy and water if much exhausted; then send for a medical man. If not

much injured, and very painful, use the same ointment, or apply carded

cotton dipped in lime water and linseed oil. If you please, you may lay

cloths dipped in ether over the parts, or cold lotions. Treat scalds in

same manner, or cover with scraped raw potato; but the chalk ointment is

the best. In the absence of all these, cover the injured part with

treacle, and dust over it plenty of flour.

BODY IN FLAMES--Lay the person down on the floor of the room, and throw

the table cloth, rug, or other large cloth over him, and roll him on the

floor.

DIRT IN THE EYE--Place your forefinger upon the cheek-bone, having the

patient before you; then slightly bend the finger, this will draw down

the lower lid of the eye, and you will probably be able to remove the

dirt; but if this will not enable you to get at it, repeat this

operation while you have a knitting-needle or bodkin placed over the

eyelid; this will turn it inside out, and enable you to remove the sand,

or eyelash, etc., with the corner of a fine silk handkerchief. As soon

as the substance is removed, bathe the eye with cold water, and exclude

the light for a day. If the inflammation is severe, let the patient use

a refrigerant lotion.

LIME IN THE EVE--Syringe it well with warm vinegar and water in the

proportion of one ounce of vinegar to eight ounces of water; exclude

light.

IRON OR STEEL SPICULAE IN THE EYE--These occur while turning iron or

steel in a lathe, and are best remedied by doubling back the upper or

lower eyelid according to the situation of the substance, and with the

flat edge of a silver probe, taking up the metallic particle, using a

lotion made by dissolving six grains of sugar of lead and the same of

white vitriol, in six ounces of water, and bathing the eye three times a

day till the inflammation subsides. Another plan is--Drop a solution of

sulphate of copper (from one to three grains of salt to one ounce of

water) into the eye, or keep the eye open in a wineglassful of the

solution. Bathe with cold lotion, and exclude light to keep down

inflammation.

DISLOCATED THUMB--This is frequently produced by a fall. Make a clove

hitch, by passing two loops of cord over the thumb, placing a piece of

rag under the cord to prevent it cutting the thumb; then pull in the

same line as the thumb. Afterwards apply a cold lotion.

CUTS AND WOUNDS--Clean cut wounds whether deep or superficial, and

likely to heal by the first intention, should always be washed or

cleaned, and at once evenly and smoothly closed by bringing both edges

close together and securing them in that position by adhesive plaster.

Cut thin strips of sticking plaster, and bring the parts together; or,

if large and deep, cut two broad pieces, so as to look like the teeth of

a comb, and place one on each side of the wound, which must be cleaned

previously. These pieces must be arranged so that they shall interlace

one another; then, by laying hold of the pieces on the right side with

one hand, and those on the other side with the other hand and pulling

them from one another, the edges of the wounds are brought together

without any difficulty.

Ordinary Cuts are dressed by thin strips, applied by pressing down the

plaster on one side of the wound, and keeping it there, and pulling in

the opposite direction; then suddenly depressing the hand when the edges

of the wound are brought together.

CONTUSIONS are best healed by laying a piece of folded lint, well wetted

with extract of lead or boracic acid, on the part, and, if there is much

pain, placing a hot bran poultice over the dressing, repeating both if

necessary every, two hours. When the injuries are very severe lay a

cloth over the part, and suspend a basin over it filled with cold

lotion. Put a piece of cotton into the basin, so that it shall allow the

lotion to drop on the cloth, and thus keep it always wet.

HEMORRHAGE, when caused by an artery being divided or torn, may be known

by the blood issuing out of the wound in leaps or jerks, and being of a

bright scarlet color. If a vein is injured, the blood is darker and

flows continuously. To arrest the latter apply pressure by means of a

compress and bandage. To arrest arterial bleeding, get a piece of wood

(part of a broom handle will do), and tie a piece of tape to one end of

it. Then tie a piece of tape loosely over the arm, and pass the other

end of the wood under it; twist the stick around and around until the

tape compresses the arm sufficiently to arrest the bleeding, and then

confine the other end by tying the string around the arm. A compress

made by enfolding a penny piece in several folds of lint or linen

should, however, be first placed under the tape and over the artery, If

the bleeding is very obstinate, and it occurs in the arm, place a cork

underneath the string, on the inside of the fleshy part, where the

artery may be felt beating by any one; if in the leg, place a cork in

the direction of a line drawn from the inner part of the knee toward the

outer part of the groin. It is an excellent thing to accustom yourself

to find out the position of these arteries, or, indeed, any that are

superficial, and to explain to every person in your house where they

are, and how to stop bleeding. If a stick cannot be got, take a

handkerchief, make a cord bandage of it, and tie a knot in the middle;

the knot acts as a compress, and should be placed over the artery, while

the two ends are c around the thumb. Observe always to place

the ligature between the wound and the heart. Putting your finger into a

bleeding wound, and making pressure until a surgeon arrives, will

generally stop violent bleeding.

BLEEDING FROM THE NOSE, from whatever cause, may generally be stopped by

putting a plug of lint into the nostrils; if this does not do, apply a

cold lotion to the forehead; raise the head, and place over it both

arms, so that it will rest on the hands; dip the lint plug, slightly

moistened, into some powdered gum arabic, and plug the nostrils again;

or dip the plug into equal parts of powdered gum arabic and alum, and

plug the nose. Or the plug may be dipped in Friar's balsam, or tincture

of kino. Heat should be applied to the feet; and, in obstinate cases,

the sudden shock of a cold key, or cold water poured down the spine,

will often instantly stop the bleeding. If the bowels are confined, take

a purgative. Injections of alum solution from a small syringe into the

nose will often stop hemorrhage.

VIOLENT SHOCKS will sometimes stun a person, and he will remain

unconscious. Untie strings, collars, etc.; loosen anything that is tight

and interferes with the breathing; raise the head; see if there is

bleeding from any part; apply smelling-salts to the nose, and hot

bottles to the feet.

IN CONCUSSION, the surface of the body is cold and pale, and the pulse

weak and small, the breathing slow and gentle, and the pupil of the eye

generally contracted or small. You can get an answer by speaking loud,

so as to arouse the patient. Give a little brandy and water, keep the

place quiet, apply warmth, and do not raise the head too high. If you

tickle the feet, the patient feels it.

IN COMPRESSION OF THE BRAIN from any cause, such as apoplexy, or a piece

of fractured bone pressing on it, there is loss of sensation. If you

tickle the feet of the injured person he does not feel it. You cannot

arouse him so as to get an answer. The pulse is slow and labored; the

breathing deep, labored, and snorting; the pupil enlarged. Raise the

head, loosen strings or tight things, and send for a surgeon. If one

cannot be got at once, apply mustard poultices to the feet and thighs,

leeches to the temples, and hot water to the feet.

CHOKING--When a person has a fish bone in the throat, insert the

forefinger, press upon the root of the tongue, so as to induce vomiting;

if this does not do, let him swallow a large piece of potato or soft

bread; and if these fail, give a mustard emetic,

FAINTING, HYSTERICS, ETC.--Loosen the garments, bathe the temples with

water or eau-de-Cologne; open the window, admit plenty of fresh air,

dash cold water on the face, apply hot bricks to the feet, and avoid

bustle and excessive sympathy.

DROWNING.--Attend to the following essential rules: 1. Lose no time. 2.

Handle the body gently. 3. Carry the body face downward, with the head

gently raised, and never hold it up by the feet. 4. Send for medical

assistance immediately, and in the meantime act as follows: 5. Strip the

body; rub it dry, then wrap it in hot blankets, and place it in a warm

bed in a warm room. 6. Cleanse away the froth and mucus from the nose

and month. 7. Apply warm bricks, bottles, bags of sand, etc. to the

armpits, between the thighs, and to the soles of the feet. 8. Rub the

surface of the body with the hands inclosed in warm, dry worsted socks.

9. If possible, put the body into a warm bath. 10. To restore breathing,

put the pipe of a common bellows into one nostril, carefully closing the

other, and the mouth; at the same time drawing downward, and pushing

gently backward, the upper part of the windpipe to allow a more free

admission of air; blow the bellows gently, in order to inflate the

lungs, till the breast be raised a little; then set the month and

nostrils free, and press gently on the chest; repeat this until signs of

life appear. The body should be covered the moment it is placed on the

table, except the face, and all the rubbing carried on under the sheet

or blanket. When they can be obtained, a number of tiles or bricks

should be made tolerably hot in the fire, laid in a row on the table,

covered with a blanket, and the body placed in such a manner on them

that their heat may enter the spine. When the patient revives, apply

smelling-salts to the nose, give warm wine or brandy and water.

Cautions.--1. Never rub the body with salt or spirits. 2. Never roll the

body on casks. 3. Continue the remedies for twelve hours without

ceasing.

HANGING--Loosen the cord, or whatever it may be by which the person has

been suspended. Open the temporal artery or jugular vein, or bleed from

the arm; employ electricity, if at hand, and proceed as for drowning.

APPARENT DEATH FROM DRUNKENNESS--Raise the head; loosen the clothes,

maintain warmth of surface, and give a mustard emetic as soon as the

person can swallow.

APOPLEXY AND FITS GENERALLY--Raise the head; loosen all tight clothes,

strings, etc.; apply cold lotions to the head, and send for a surgeon.

SUFFOCATION FROM NOXIOUS GASES, ETC.--Remove to the fresh air; dash cold

vinegar and water in the face, neck, and breast; keep up the warmth of

the body; if necessary, apply mustard poultices to the soles of the feet

and to the spine, and try artificial respirations as in drowning, with

electricity.

LIGHTNING AND SUNSTROKE--Treat the same as apoplexy.

POISONS AND THEIR ANTIDOTES.

General Rules

Always send immediately for a medical man. Save all fluids vomited, and

articles of food, cups, glasses, etc., used by the patient before taken

ill, and lock them up.

As a rule give emetics after poisons that cause sleepiness and raving;

chalk, milk, eggs, butter, and warm water, or oil, after poisons that

cause vomiting and pain in the stomach and bowels, with purging; and

when there is no inflammation about the throat, tickle it with a feather

to excite vomiting.

Vomiting may be caused by giving warm water, with a teaspoonful of

mustard to the tumblerful, well stirred up. Sulphate of zinc (white

vitriol) may be used in place of the mustard, or powdered alum. Powder

of ipecacuanha, a teaspoonful rubbed up with molasses, may be employed

for children. Tartar emetic should never be given, as it is excessively

depressing, and uncontrollable in its effects. The stomach pump can only

be used by skillful hands, and even then with caution.

Opium and other Narcotics--After vomiting has occurred, cold water

should be dashed over the face and head. The patient must be kept awake,

walked about between two strong persons, made to grasp the handles of a

galvanic battery, dosed with strong coffee, and vigorously slapped.

Belladonna is an antidote for opium and for morphia, etc.; its active

principles; and, on the other hand, the latter counteract the effects of

belladonna. But a knowledge of medicine is necessary for dealing with

these articles.

Strychnia--After emetics have been freely and successfully given, the

patient should be allowed to breathe the vapor of sulphuric ether,

poured on a handkerchief and held to the face, in such quantities as to

keep down the tendency to convulsions. Bromide of potassium, twenty

grains at a dose, dissolved in syrup, may be given every hour.

Alcoholic Poisoning should be combated by emetics, of which the sulphate

of zinc, given as above directed, is the best. After that, strong coffee

internally, and stimulation by heat externally, should be used.

Acids are sometimes swallowed by mistake. Alkalies, lime water,

magnesia, or common chalk mixed with water, may be freely given, and

afterward mucilaginous drinks, such as thick gum water or flaxseed tea.

Alkalies are less frequently taken in injurious strength or quantity,

but sometimes children swallow lye by mistake. Common vinegar may be

given freely, and then castor or sweet oil in full doses--a

tablespoonful at a time, repeated every half hour or two.

Nitrate of silver when swallowed is neutralized by common table salt

freely given in solution in water.

The salts of mercury or arsenic (often kept as bedbug poison), which are

powerful irritants, are apt to be very quickly fatal. Milk or the whites

of eggs may be freely given and afterward a very thin paste of flour and

water. In these cases an emetic is to be given after the poison is

neutralized.

Phosphorus paste, kept for roach poison or in parlor matches, is

sometimes eaten by children and has been willfully taken for the purpose

of suicide. It is a powerful irritant. The first thing to be done is to

give freely of magnesia and water; then to give mucilaginous drinks as

flaxseed tea, gum water or sassafras pith and water; and lastly to

administer finely powdered bone-charcoal, either in pill or in mixture

with water.

In no case of poisoning should there be any avoidable delay in obtaining

the advice of a physician, and, meanwhile, the friends or bystanders

should endeavor to find out exactly what has been taken, so that the

treatment adopted may be as prompt and effective as possible.

KEEP STILL.

Keep still. When trouble is brewing, keep still. Even when slander is

getting on its legs, keep still. When your feelings are hurt, keep

still, till you recover from your excitement at any rate. Things look

differently through an unagitated eye. A doctor relates how once in a

commotion he wrote a letter, and sent it, and wished he had not. "I had

another commotion and wrote a long letter; but life had rubbed a little

sense into me. I kept that letter in my pocket against the day when I

could look it over without agitation and without tears. I was glad I

did. Less and less it seemed necessary to send it I was not sure it

would do any hurt, but in my doubt I leaned to reticence, and eventually

it was destroyed."

PHILOSOPHICAL FACTS.

The greatest height at which visible clouds ever exist does not exceed

ten miles.

Air is about eight hundred and fifteen times lighter than water.

The pressure of the atmosphere upon every square foot of the earth

amounts to two thousand one hundred and sixty pounds.

The violence of the expansion of water when freezing is sufficient to

cleave a globe of copper of such thickness as to require a force of

27,000 pounds, to produce the same effect.

During the conversion of ice into water one hundred and forty degrees of

heat are absorbed.

Water, when converted into steam, increases in bulk eighteen hundred

times.

In one second of time--in one beat of the pendulum of a clock--light

travels two hundred thousand miles. Were a cannon ball shot toward the

sun, and were it to maintain full speed, it would be twenty years in

reaching it, and yet light travels through this space in seven or eight

minutes.

Strange as it may appear, a ball of a ton weight, and another of the

same material of an ounce weight, falling from any height will reach the

ground at the same time.

The heat does not increase as we rise above the earth nearer to the sun,

but decreases rapidly until, beyond the regions of the atmosphere, in

void, it is estimated that the cold is about seventy degrees below zero.

The line of perpetual frost at the equator is 15,000 feet altitude;

13,000 feet between the tropics; and 9,000 to 4,000 between the

latitudes of forty degrees and forty-nine degrees.

At a depth of forty-five feet under ground, the temperature of the earth

is uniform throughout the year.

The human ear is so extremely sensitive that it can hear a sound that

lasts only the twenty-four thousandth part of a second.

Sound travels at the rate of one thousand one hundred and forty-two feet

per second-about thirteen miles in a minute. So that if we hear a clap

of thunder half a minute after the flash, we may calculate that the

discharge of electricity is six and a half miles off.

ALPHABETICAL INDEX

Accent and Pronunciation

Accidents and Emergencies

Aeronautics, Dictionary of

Age, To Tell, of Any Person

Age, When One Becomes of

Alphabet of Advice to Writers

Amendments to the Constitution

Analogies in Nature, Queer

Appalling Depths of Space, The

Apparel for Men, Proper

Art of Not Forgetting, The

Asthma, Relief for

Baby's Mind, Development of the

Balls and Evening Receptions

Bank, Doing Business with a

Bathing, Hints on

Beauty and Health

Bees (Memory Rhyme)

Bell Time on Shipboard

"Best Man." Duties of the

Birthdays (Memory Rhyme)

Birth Stones

Blonds and Brunettes, Colors for

Brain, The Wonderful Human

Bread, Salt-Rising

Bride's Trousseau

Bright's Disease, Tomato in

Burial Alive, To Guard Against

Business Law in Brief

Bust, To Develop the

Canary Birds, Care of

Capital Letters. The Use of

Chamois Skins

Change, How to Make

Character as Seen in Faces

Check, How to Draw a

Check-Raising Made Easy

Cities, Nicknames of

Cities, Principal American

College Colors

Color Contrast and Harmony

Colors, How to Select

Colors for Blonds and Brunettes

Complexions, Men and

Constitutional Law, Principal Points of

Constitution of the United States, The

Copyright, The Law of

Cost and Price Marks

Coughs, What Cures

Counterfeit Money, How to Detect

Courtship and Marriage, Etiquette of

Criminal Law, Points of

Cuckoo, The (Memory Rhyme)

Cure for Love, A

Days of the Week

Death Sentence of the Savior

Debutantes, Etiquette for

Declaration of Independence, The

Declaration of Independence, Signers of the

Dentifrices, Useful and Injurious

Dictionary of Aeronautics

Dictionary of Dreams

Discount, Trade

Distances by Water from New York

Distances that Stun the Mind

Divorce and Marriage

Dog, Senator Vest's Eulogy on the

Doing Business with a Bank

Don't Be Buried Alive

Dower, The Right of

Dreams and Their Meaning

Dress and Etiquette, Formalities in

Engagement and Wedding Rings

English Grammar in a Nutshell

Etiquette of Courtship and Marriage

Etiquette of the Visiting-Card

Evolution Theory, The

Exercise, Physical

Eyes, Care of the

Eyes, Character Indicated by the

Fables, Modern

Facts about Sponges

Facts about the Liberty Bell

Facts of General Interest

Facts, Handy, to Settle Arguments

Fat People and Lean, Rules for

Female Figure, The Perfect

Feminine Height and Weight

Finding, The Law of

Fingers and Hands, Various Forms of

Flag, The Language of the

Flowers, The Language of

Formalities in Dress and Etiquette

Friendly Advice on Many Subjects

Geographical Nicknames

Girdle of Venus

Glue, Test for

God, The Name of, in Fifty Languages

"Good Bye, God Bless You"

Grammar, English, in a nutshell

Grammar, Short (Memory Rhyme)

Grammar, Spelling and Pronunciation

Hair, Curious Facts About

Hair and Scalp, Care of the

Hand Grenades

Hands and Fingers, Various Forms of

Hands, Care of the

Handy Metric Table

Happiness Defined

Health Line

Health and Beauty

Height and Weight

Height of Noted Structure

Holidays, Legal, in Various States

Horse's Prayer, The

Horses, To Tell the Age of

Housekeepers Should Remember, What

Hypnotism, The Mysteries of

Independence, The Declaration of

Indorsement of Checks, etc.

Infant Feeding and Management

Interest Rules, Short

Invitations and Announcements

Jefferson's Political Policy

Jewelry, Correct Form of

Keep Still

Lady's Chance of Marrying, A

Language of Flowers, The

Language of Precious Stones

Last Words of Famous Men and Women

Law, Business, in Brief

Law, Points of Criminal

Letter Combinations

Liberty Bell, Facts About the

Loisette's Memory System

Love, A Cure for

Magna Charta

Marriage and Courtship, Etiquette of

Marriage and Divorce

Measures and Weights

Mecklenburg Declaration, The

Memory Rhymes

Memory System, Loisette's

Merchants' Cost and Price Marks

Metric Table, Handy

Months, Derivation of the Names of the

Months, The (Memory Rhyme)

Mottoes of the States

Mourning Colors the World Over

Mourning Customs

Name of God in Fifty Languages

Names of Men, Meanings of Christian

Names of Women, Christian

Name, What's in a

Nature's Wonders, Some of

Nicknames, Geographical

Nicknames of Cities

Notes and Acceptances

Nursing of Infants

"Oh, I Wish I Was in Eden"

Opportunity--Ingalls' Famous Sonnet

Opportunity--Poem

Osteopathy, The Claims of

Palmistry, The Mysteries of

Palm-Reading, Chart for

Parliamentary Law, Principles, of

Patent, How to Obtain a

Philosophical Facts

Phrenology, Dr. Spurzheim's

Physical Exercise

Piano, How to Care for a

Points of Criminal Law

Poisons and Their Antidotes

Population of Principal Cities

Poor Richard's Sayings

Presidents, Ages and Deaths of the

Presidents of the United States

Precious Stones, The Language of

Pronunciation and Accent

Pronunciation, Common Errors in

Pronunciation, Simple Rules of

Punctuation

Quinine to Break Up a Cold

"Raised" Checks

Rats, How to Get Rid of

Recipes, Trade Secrets, etc.

Reputation, Lines of

Riddles, Old and New

Riding, Rules for (Memory Rhyme)

Rights of Married Women

Road, Rule of the

Salt-Rising Bread

Scalp and Hair, Care of the

Science and Statistics, Facts of

Shakespeare's Counsel

Shaving, Hints on

Short Rules for Spelling

Shoulders, To Straighten Round

Single Tax, The

Skin, Care of the

Social Forms

Sparrow, The English

Spelling, Short Rules for

Sponges, Facts About

States, Mottoes of the

States, The Names of the

Steps in the Growth of American Liberty

Swollen Feet, Relief for

Tea and Coffee

Teeth of Children, The

Teeth, The Care of the

Theosophy

Things That Are Misnamed

Toasts and Sentiments

Toothache

Time in Which Money Doubles

Trade Discounts

Trademarks, The Laws of

Trees, Big

Trees, Maximum Age of

United States, Constitution of

Visiting-Card, Etiquette of the

Water, How and When to Drink

Water, To Tell Pure

Wedding and Engagement Rings

Wedding Anniversaries

Wedding Customs

Weights and Measures

Weights and Measures, Handy

What Housekeepers Should Remember

What's in a Name?

Wine, How to Serve, etc.

Woman's Lunch, A

Workingmen Easily Gulled

Writers, Alphabet Of Advice to

[Transcriber's note: The rest of the book is advertisemnts. Ads
are

separated by a horizontal line.]

Things Worth Knowing about Dr. Graves' Tooth Powder

ARE TOO MANY AND TOO WELL KNOWN

TO PRINT ON THIS SMALL PAGE

BUT-

HERE ARE A FEW

3,360,000 cans sold in 1910

5 girls can make 75 gross in one day

42,000 druggists in the U. S. A., carry GRAVES'

200 tons of Tooth Powder made in 1910

If so many people use GRAVES' why can't you?

Perfect Form Health Brace

Develop your chest from 3 to 6 inches.

Compels Deep Breathing and insures long life

Consumption claims thousands whose stooped shoulders and cramped lungs

prevent them from inhaling the health-giving, revitalizing air

SPECIAL PRICE, $1.50 for a $2.00 QUALITY

FOR SALE WHERE YOU GOT THIS BOOK.

Products Worth Knowing.

"Now my mouth and teeth really DO FEEL CLEAN."

"Isn't it a Godsend we had it in the house when the youngster cut his

hand."

Remarks Frequently made by users of Hydrox PEROXIDE OF HYDROGEN.

The Always Reliable Antiseptic.

You cannot depend on cheap Peroxides in an emergency.

They're dear at any price.

For Ideal Cleanliness, Comfort and Hygiene use

HYDROX PEROXIDE

Cream

Tooth Powder

Dental Paste

Soap

Talc

Face Powder

"The Aristocrats of Toilet Preparations"

All Drug Stores Sell Them.

HYDROX CHEMICAL CO.

NEW YORK

SAN FRANCISCO

CHICAGO

This is a reproduction of the handsome New Style Package of

ST. JACOBS OIL

which has a world-wide reputation as

The Great Remedy For Pain

No other oil or liniment has ever received the cordial approval of the

medical and nursing professions the world over. ST. JACOBS OIL is the

safest, surest and best pain relieving agent.

Highest Prize Medals Awarded at International Expositions for being the

best pain cure.

Good for Rheumatism, Neuralgia, Sore Throat, Chest Colds, etc. Just rub

it on the affected parts. The pain may resist a dozen treatments--but it

can't resist St. Jacobs Oil.

Send for Illustrated Booklet Containing Free Music Offer.

Price 25c., 50c.

The 50c Bottle Contains 3 Times as Much as the 25c Size.

St. Jacobs Oil Ltd.

Baltimore, Md.

STIEFEL'S MEDICINAL SOAPS

For more than a quarter of a century Stiefel's Medicinal Soaps, the

pioneer products in the field, have been the standby of physicians

everywhere, and many of the varieties have, originally through the

recommendation of the skin specialist or the family physician, become

household remedies and toilet accessories in the homes of the refined

and particular.

The ideal, logical and scientifically approved care of the scalp calls

for the use of

STIEFEL'S

Superlative

BORACIC ACID

SHAMPOO SOAP

A most effective remover of Dandruff.

Cleanses the scalp and opens the pores.

Leaves the hair loose and fluffy, so that

"You CAN do a thing with it"

next day.

Price: 25 cents per cake.

Tear out the Coupon printed on page 381 and get a free sample

Sole Agents for the U. S.

Schering & Glatz

150-152 Maiden Lane

New York

THE OLDEST YET MOST UP-TO-DATE

Listen To These Men

THERE'S NO USE TALKING--your appearance has much to do with your

success, yes, any man's success in business. A small investment with us

will give you the right appearance, the appearance of real prosperity.

Many men are wearing clothes made by us because they're stylish,

reliable and may be had at very reasonable prices.

We import many of our own goods and always display a large line of

exclusive novelties at very attractive prices.

The proprietors of this publication are our customers. Our work pleases

them and they think it will please you. We know it will.

We would very much appreciate a call and if you will mention this

advertisement we will allow you an extra cash discount of 5%.

Our household accounts are subject to premiums, and make buying clothes

easy. Drop us a card and we will mail you pamphlet giving full

information, also samples.

MISSELHORN & NELSON

TAILORS

Telephone, Main 3906 19 South Fifth Ave.,
Chicago

OUR SPECIALTY

Orthopedic Apparatus

For all deformities including spinal curvature, hip joint disease, weak

legs, bow legs, knock knees, club feet, flat feet, etc.

Shoes for the Lame

All apparatus made in our own factory.

By skilled mechanics on short notice.

Estimates cheerfully given. Send for catalog "D."

SHARP & SMITH

Manufacturers of

Orthopedic Apparatus. Shoes for the Lame, Artificial Limbs. Trusses,

Crutches, Abdominal Supporters, Elastic Stockings.

103 N. Wabash Ave., Chicago

Two Doors North of Washington Street

ARE YOU TOO FAT?

DOWNS' Obesity Reducer

Will Reduce your Fat

Downs' Obesity Reducer is unlike other reducing remedies in that it does

not require other medicines to strengthen up the system after it has

performed its function of relieving the patient of superfluous fat. On

the contrary Downs' Obesity Reducer not only does away with obesity, but

it strengthens the entire system, discharges all impurities and tones up

the blood.

It is easy to take; being put up in pill and capsule form.

Downs' Obesity Reducer contains no injurious drugs; a child might take

it in any quantity without harmful effects. It is not one of the

so-called "new discoveries." It has been used successfully for over

thirty years and has never produced an evil effect. Scores of people

have been reduced by it from 20 to 80 pounds and never felt better than

while taking and after taking.

Guaranteed by the Downs' Chemical Company, Chicago, under the Pure Food

and Drugs' Act of June 30, 1906. Serial Number 17092.

Regular price for a full month's treatment is $2.50.

Finest Razors in the World.

Hand Forged

Satisfaction

Largest Factory in the U. S.

Guaranteed

Ask for the Geneva Standard Brand,

Made by

Geneva Cutlery Co., Geneva, N. Y., U. S. A.

PURE OLIVE OIL

Is a health building food. It builds firm solid flesh, aids digestion

and clears the complexion. Dress Your Food With

CHIRIS

(pronounced Sheris)

Olive Oil

It is the first pressing of the choicest French Olives. Every package

put up and sealed at the factory, at Grasse, France.

AMERICAN AGENTS

Antoine Chiris Company, 18-20 Platt St., New York

Don't Be Cut Open!

Don't Suffer!

Promptly Use

MEYS

POULTICE

(HYGROSCOPINE)

For Pains, Wounds, Swellings, Burns, Bites, Stings, and all

INFLAMMATIONS

Meys Poultice is in air-tight glass jars. 12 ozs. net; 20 ozs. net; 2

lbs. net; and 5 lbs. Meys Poultice is a safe, clean, soothing

dressing--is antiseptic and anesthetic; does not soil or stain. It

dissolves in water; lasts 24 hours as a dressing. Meys Poultice is

indorsed by physicians everywhere. It has no equal as a treatment in

Pneumonia, Pleurisy, Bronchitis, Croup, Rheumatic Joints, Carbuncles,

Old Ulcers, Infections, Pelvic Pains, Ovaritis, Erysipelas, Orchitis,

Tonsillitis, Enlarged Glands and Appendicitis.

MEYS CHEMICAL MFG. CO., Chicago, III.

Prevent Disease

Australian Eucalyptus Globulus Oil

"Kangaroo" Brand

Recommended by the highest medical authorities for sick-room and

household use as a general Antiseptic, Disinfectant and Deodorant. It is

non-poisonous and non-irritating. Used the world over. Take no

substitute but see that you get our "Kangaroo" Brand.

Euca-Scentol

A fragrant but powerful Antiseptic and Inhalant. Invaluable to those

exposed to infection and contagion; to travelers; and for use in crowded

cars, theatres, etc. Mosquitoes and other insects shun it. Use it when

on the water or at summer resorts.

Either of the above sold by or obtained through any druggist in original

bottles only.

Australian Eucalyptus Chemical Co.

305 N. Michigan Ave. Chicago, III.

COLDS

CATARRH

COLDS IN HEAD

HAY FEVER

KONDON'S CATARRHAL JELLY

Sample Free For Relief To Prove Why It Cures

PLEASE TRY Kondon's with our compliments, for catarrhal sore throat--or

colds or any catarrhal trouble. Pleasant, pure, quick to stop distress

and speedily cures. Don't delay. Sold by over 35,000 druggists--or write

us for free sample.

Kondon's (in sanitary tubes) gives Quick relief. Snuff a bit of
this

aromatic, soothing, healing Jelly well into the nasal passages. Take a

small portion internally, leaving in the throat as long as possible, rub

the throat well with the Jelly--you'll find almost instant relief. Get a

25c or 50c tube today of your druggist or send penny postal to us for

free sample.

Kondon Mfg. Co., Minneapolis. Minn.

25c or 50c Sanitary Tubes at all Druggists.

Sample FREE

SPRING HOUSE

POLAND, MAINE

Can boast of two things that are unsurpassed, if equalled, in the United

States.

Poland Spring Hotel, which is the most delightful summer resort in the

State of Maine.

And the famous Poland Spring Water, known all over the civilized world

for its purity and sweetness and beneficial effects, has not its equal

for kidney trouble, diabetes, gall-stones, and various other ailments of

a similar nature.

The Spring House is the most magnificent of any spring house m the world

having cost more then $100,000.

"POLAND" WATER IS the purest, most efficacious and lightest of all

natural mineral waters.

HIRAM RICKER & SONS

South Poland, Maine

Proprietors

SPRAGUE, WARNER & COMPANY, Chicago

Western Agents

A HYGIENIC CLEANSER

A YOUTHFUL COMPLEXION

A PROTECTION FROM SUN AND WIND

Brown's Wonder FACE CREAM

Wonder Face Cream is recognized by both users and dealers to be the best

face cream on the market, is the best looking package and the most goods

for the money.

FOR OILY SKIN

Wonder Face Cream will prevent an oily skin, whether this is caused by

the use of a grease cream, or by oil extuding from the skin itself. No

other face cream is equal to Wonder Cream for this purpose.

As a cleanser it is superior to soap. It penetrates the skin and removes

the secretions which if allowed to remain will cause blackheads and

pimples.

Wonder Face Cream contains no grease and will not grow hair. It will

remove tan and sunburn, give the user a fresh complexion, whiten the

skin, will gradually remove freckles and when used with massage will

remove wrinkles. One jar will convince you. If you do not think this

possible give it a trial.

Every person going out in the sun or wind, especially on automobile

rides, requires a face dressing, and only a non-grease cream can be

used. Wonder Face Cream is perfect for this purpose. An invisible

dressing of Wonder Cream will protect the face, preventing sunburn,

roughening of the skin, etc, No one will suffer from sunburn if they

will put on a dressing of Wonder Face Cream before going out.

Put up in 25c, 35c, 50c, 75c, $1.00 and $1.75 jars.

BROWN'S WONDER SALVE

A household remedy. Perfectly harmless. Can be used on both
adults and

children.

Wonder Salve cures sore throat and colds, inflammation of lungs or

chest, frost bite, neuralgia, chilblain, tired or aching feet,

rheumatism, burns, boils, sprains, bruises, croup, earache, warts,

appendicitis, eczema, sores at long standing, mumps, sore corns, cuts,

piles and fistulas, deafness after scarlet lever, is best cure for

pneumonia. Brown's Wonder Salve cures first by removing inflammation or

irritation of the parts; second by regulating the circulation when from

any cause it has become impaired. With the cause of the inflammation

removed and the circulation brought to its normal condition nature does

the healing. Put up in 25c, 50c and $1.00 sizes, and hospital size of

$1.75.

If not obtainable at your druggist, goods will be sent by mail on

receipt of price. Safe delivery guaranteed.

R. H. BROWN & CO. 2701 Menlo Avenue, Los Angeles, Cal.

Collis Famous Corset Ankle Supports

With Removable Bones

The only real support for weak or sprained ankles

Men's, Ladies' and Misses'. Price, per pair $1.00

Children's. Price per pair .50

Made in Tan or Black Leather.

When ordering state size shoe worn.

Dr. Bull's Elastic Ankle Supports

Merc. Silk

Men's, Ladies' and Misses'. Price per pair $1.50

The feature of our Elastic Support is, they are made to fit and conform

perfectly with ankle, giving free instep movement recommended by leading

physicians.

When ordering state size shoe worn.

The Harvard Athletic Supports

Price each 75 cents

Made in three sizes, small, medium and large.

These are used for all classes of Athletic Sports, such as Baseball,

Football, Basket Ball, and all other indoor games.

When ordering, enclose 5 cents extra for mailing goods.

H. J. COLLIS MFG. CO. :: Taunton, Mass.

STROPS ALL BLADES

Gillette, O.V.B. Durham, Duplex, Enders, Keen Kutter, Ward and Clark

Safety Razor Blades.

OLD BLADES better than new--when--you use "Meehan's" Razor Stropper. We

guarantee every one of them to be in perfect condition. If a fair trial

fails to convince you of its being the most economical stropping device

on the market, come and get your money back.

DOUBLE EDGED BLADES SHARPENED WITHOUT READJUSTMENT

WEIGHS ONLY FIVE OUNCES

"MEEHAN'S" RAZOR STROPPER.

A Sharp Razor Blade is the most essential point for the "Home Shaver."

NO Safety Razor Set is complete without "Meehan's" Razor Stropper.

ONLY one insertion of blade in holder is necessary for sharpening both

sides of both edges at the same time.

NO complicated parts--simple construction--easy to operate.

NO possible chance of an accidental cut when inserting blade or

stropping--when--you use "Meehan's" Razor Stropper.

$2

For Sale Where You Got This Book

WOMAN'S BEAUTY IS HER POWER

Every woman can be beautiful if she uses Geo. W. Laird's "Bloom of

Youth"

WOMAN'S BEAUTY RULES THE WORLD

Kings, Emperors, Sultans, Millionaires, Statesmen and men of influence

all bow to women's beauty. Then it is not to be wondered at that women

do all in their power to attain that wonderful charm. A clear, smooth,

soft, white, beautiful skin is far more attractive than the most costly

costume. LAIRD'S "BLOOM OF YOUTH" will remove all imperfections of the

skin--tan, freckles and all other discolorations--leaving it clear and

beautiful. Laird's "Bloom of Youth" has been in use the past fifty years

and improved from time to time, until now it is simply a perfect toilet

preparation.

WOMAN'S DUTY

Woman should use every legitimate means in her power to make herself

attractive if nature has not been generous to her and blessed her with a

clear, soft, beautiful skin. She should use some of the artificial means

of attaining the desired effect. We would recommend the use of LAIRD'S

"BLOOM OF YOUTH." It has been in use the past fifty years by millions of

society ladies, actresses and opera singers both in this country and in

Europe.

Sold at all druggists and fancy goods stores. Price 75c a bottle.

Manufactured by

GEO. W. LAIRD,

CLIFFSIDE. N. J.

For sale where you got this book.

"I wish to state that we have been using your Baby Food for one year and

have met with nothing but the best of results.

It was only after trying, I think, all other kinds of foods, which only

seemed to make matters worse, that a trial was made of DENNOS FOOD,

which, we feel, is a life saver. The photo and the boy's condition will

best testify as to the merits of DENNOS FOOD.

Yours very truly,"

(Signed) Ralph Krows.

316 Union St., Seattle.

600,000 Babies Die every year--almost invariably from improper feeding!

Doctors agree that the only substitute for mother's milk is fresh cow's

milk, scientifically modified. That is why physicians and mothers alike

are giving much heartfelt welcome to

DENNOS FOOD

the wonderful new cereal preparation which adds to cow's milk all vital

nutritional elements--flakes the indigestible curd completely, and Saves

Babies' Lives.

I am using DENNOS FOOD in my practice and find it very satisfactory.

(Signed), W. C. Emery, M. D., Kenton, Ohio.

I had tried several foods with very little success until we put our baby

on DENNOS. DENNOS FOOD is a Godsend to mothers.

(Signed) Mrs. M. Lawrence. 1734 Sycamore St., Cincinnati, Ohio.

SOLD BY YOUR DRUGGIST

Ask your doctor about "Dennos"

Write to

DENNOS FOOD CO.

911 Western Ave., Seattle

for Free Sample and Baby Book.

Sweetola

High Grade Chocolates

MADE FOR A DISCERNING PUBLIC

Packed in Packages containing either

BITTER SWEET CHOCOLATES

MILK CHOCOLATES

CHOCOLATES and BON BONS

ASSORTED CHOCOLATES

MADE BY

The Chicago Chocolate Co.

3233 West Lake Street

Phones Kedzie 2261 and 5888

CHICAGO

THINGS WORTH KNOWING

Dr. Lemke's Golden Electric Liniment

is a powerful pain expeller and a reliable house remedy. It alleviates

and heals external and internal pain and inflammation, both for man and

beast. It is an extraordinary and valuable liniment. Price, $1.00 and

50c.

Dr. Lemke's St. Johannis Drops

is a valuable medicine. In thousands of cases these drops have

alleviated pain and cured Sickness; yes, in a great many cases saved

lives in attacks of spasms, colic, cramps and cholera. In case of

excitement and anxious feelings in the head and nerves these drops.

bring quick relief. A very important medicine. Price, 50c and 25c.

Dr. Lemke's Laxative Herb Tea

has a salutary effect on the whole system in cases of colds,

biliousness, costiveness and intermittent fevers. It thoroughly cleanses

the blood, creates appetite, works on the liver, kidneys, bladder and

produces a regular stool. Price, 50c and 25c.

These remedies have been in use over 40 years and have enjoyed a gradual

increase in sales through their good work. They are for sale by

druggists and prepared by

Dr. H. C. Lemke Medicine Co.,

1538 Elburn Ave., Chicago

TYPEWRITERS

Special prices for serviceable machines as low as

$12, $15, and $20

I sell all makes Rebuilt and some nearly new.

Write me for special price on any make or model preferred.

Telephones: Franklin 1737 Automatic 32-326

WALTER H. FOX,

106 N. La Salle St., Chicago, Ill.

The Perfect Removable Buffer with 3 Extra Chamois

The Metal Band being removable, the Chamois may be easily replaced,

making the polisher practically everlasting. In 4 sizes; 4-1/2, 5, 6 and

7 inches.

3 colors: Ebony, Cocobola and Olive wood.

Manufactured by

The Manicure Novelty Mfg. Co.

140 SULLIVAN STREET,

NEW YORK

Inquire where you got this book

SANFORD'S INKS

For Permanent Records

MUCILAGE, LIBRARY PASTE

The Only Ink for a fountain Pen

A Necessity in Every Office and Home

You Must Have An Antiseptic Always on Hand

to protect yourself against disease-breeding Bacteria. Be absolutely

sure that it is (a) free from poison; (b) reliable; (c) easily applied;

(d) free from objectionable odor.

How can you be sure of finding these four properties in an antiseptic?

Read the official reports on SALUBRIN from eminent authorities,

professors of Medicine in the Royal university of Lund, Sweden. Buy from

your druggist a bottle of SALUBRIN, and read the circular, containing

such reports; or drop us a postal card, giving your address, and we will

mail you absolutely convincing proofs. There is no other antiseptic

remedy equal to SALUBRIN.

THE SALUBRIN LABORATORY

Grand Crossing CHICAGO, ILL.

PARTICULAR PEOPLE DEMAND

Calder's

SAPONACEOUS

Dentine

Made for 60 years

It cleans and polishes the teeth, making them white and beautiful. It

keeps the gums a natural red, the breath fragrant.

BUY IT ANYWHERE

The material used in Calder's Dentine is made especially for it.

LUNE DE MIEL

(HONEYMOON)

The New Perfume

A charming new perfume of exquisite odor.

Cut Glass bottle in satin lined case

Beautifully put up.

An unusually attractive package at a moderate price. Lune de Miel (the

French for Honeymoon) is probably the most delightful perfume on the

market. It's fragrance is not alone pleasing but lasting.

Lune de Miel perfume is now enjoying the same large demand in America as

it has in Europe.

Lune de Miel Toilette Water, Sachet. Face Powder and Soap.

THE CROWN PERFUMERY CO. OF LONDON

30 EAST 20th STREET, NEW YORK

Burnishine Did It!

Warranted not to contain anything injurious to the metal. Works quick

and easy.

For cleaning or polishing Copper, Brass, Zinc, Tin, Nickel, Silver and

all kinds of metals.

Put up in cans

4-oz., 1/2-pint, 1-pint, 1-quart, 2-quart. 1-gallon

For sale by all dealers

J. C. PAUL & CO., Mfrs. CHICAGO

MT. CLEMENS BITTER WATER

Nature's Great Laxative and Tonic

For Biliousness and Indigestion

Prepared from and containing all of the Remedial Merit of the famous

MT. CLEMENS MINERAL WATERS

The Original

The Long Green Bottle

Born in Mt. Clemens 1886

The dose is small--It's not bad to take--100 per cent. satisfaction

Analysis and History for the asking

Mt. Clemens Mineral Springs Water Co.

Mt. CLEMENS, MICHIGAN

Ask Your Druggist

The Canton SEAMLESS Hot Water Bottle, as the name implies, is

SEAMLESS--it cannot possibly leak. The highest grade materials are used

in its construction, making it the most DURABLE seamless water bottle

ever devised. Guaranteed two years. Made in all sizes.

Ask Your Druggist

"Dead Stuck" for Bugs

Big Bugs, Little Bugs--

All sorts of Bugs are exterminated by "DEAD STUCK"

Price 25 Cents per Can--All Druggists

Manufactured by

THE PENN CHEMICAL CO., Inc.

Philadelphia. Pa.

SANITAS

THE BEST DISINFECTANT

Powerful, Fragrant and Non-poisonous

"Sanitas" Disinfecting Fluid, 20-oz. bottle, 40 Cents

"Sanitas" Crude Disinfecting Liquid, 8-oz. bottle, 25 Cents

"Sanitas" Oil, 4-oz. bottle, 40 Cents

"Sanitas" Jelly (Salve), 4-oz. jar, 40 Cents

"Sanitas" Disinfecting Toilet Soap, per cake, 15 Cents

Remember an ounce of prevention is better than a pound of cure.

Write for book, "How to Disinfect."

THE "SANITAS" CO., U. S. A.

636 to 642 West 55th Street, New York

For 90 Years

GRAY'S OINTMENT

Has stood the test for Burns, Boils, Carbuncles, Sores of All Kind,

Frost-Bite and all External Inflammations.

A box should be kept in every home. Immediate application to the wound

has saved thousands of cases of Blood-Poison.

25 cents from your Druggist or

W. F. GRAY & CO.

Nashville, Tenn.

Write for Booklet.

Dr. Lindley's Golden Remedy FOR EPILEPSY

15 Years of Successful Treatment

Golden Remedy has stood the test of time; it is no new thing, but a well

tried remedy which stands alone as the only medicine that will stop Fits

in 24 hours; of course to do away with them altogether it must be taken

from 1 to 3 years, although many cases have been cured in much less time

than this, depending upon the severity of the case. Golden Remedy is

also of great value in the treatment of the following troubles:

Nervous Headache.

Great Nervous Excitability.

Insomnia or Sleeplessness.

Hysteria.

St. Vitus Dance.

Spasms and Convulsions of Men, Women and Children.

Those Who Seek the Best Get

Borden's Malted Milk

Those Who Accept Substitutes are Losers

Malted Milk Dept.

BORDEN'S CONDENSED MILK CO.

NEW YORK

EVERY WOMAN is interested and should know about the wonderful

Marvel Whirling Spray Syringe

The Marvel by reason of its peculiar construction, dilates and flushes

the vaginal passage with a volume of whirling fluid, which smooths out

the folds and permits the injection to come in contact with its entire

surface, instantly dissolving and washing out all secretions and

discharges.

Ask your druggist for it. If he cannot supply the MARVEL, accept no

other, but send stamp for illustrated book--sealed. It gives full

particulars and directions invaluable to ladies. Address

MARVEL CO.

44 East 23d Street,

New York

For Sale where you got this book. $3.00

"WHERE THERE'S LIFE, THERE'S HOPE"

Rev. W. W. Brown's Asthma Remedy

A Preventive of Paroxysms or Choking Spells.

All we ask for this wonderful remedy is a fair trial.

Why not try it?

Address: W. W. BROWN, Sioux City, Iowa

PECKHAM'S CROUP REMEDY

Is the Children's safe-guard for Cough, Colds, Croup, Whooping Cough.

Mothers, get a bottle to-day, you may need it to-night.

Sold where you got this book. 35c

CHAVETT DIPHTHERIA PREVENTIVE

50 Cents

A pleasant fruity syrup, used by thousands of families to safeguard

children against Diphtheria, Scarlet Fever, Diseased Tonsils and all

throat infections. It should always be kept on hand for immediate use.

Its value is well worth knowing.

CHAVETT SOLACE

50 Cents

A standard household remedy for all distressed conditions, Neuralgic or

Rheumatic. A comforting insurance against loss of time due to pain,

headache or la grippe. One bottle proves its value.

CHAVETT LABORATORY, 200 W. 61st Street, Chicago

"LUSTR-ITE"

A brand on Manicure Goods which is recognized and stamped with the

approval of its thousands of users. Standing for purity and quality of

manufacture.

LUSTR-ITE Specialties are sold by

The Central Drug Company,

State and Washington St., Chicago.

The Floridine Manufacturing Co.

NEW YORK

Shaving Comfort

Found only in a tube of

Bonheim's Shaving Cream

NO SOAP

NO CUP

NO TROUBLE

PRICE PER LARGE TUBE

25 CENTS

IF YOUR DEALER CANNOT SUPPLY YOU SEND 25 CENTS TO US AND A

FULL SIZE TUBE WILL BE MAILED TO YOUR ADDRESS.

SAVOY DRUG & CHEMICAL CO.

CHICAGO.

Physiological Tonicum

This is what may be described as a scientific iron tonic. In it the

Ferric and Ferrous Oxides are combined in exactly the same proportions

as they are found combined in the normal human blood; hence it is that

the Physiological Tonicum is a blood maker, or, if the term be

preferred, blood purifier--it corrects the blood. Thus it is that this

tonic (which may be used in connection with other medicine) is useful in

nearly all diseases, save such as are characterized by plethoric states,

or full-bloodedness.

In any instance where the physician wants to prescribe iron which will

cause no untoward effects, such as disturbing the stomach, affecting the

teeth, etc., this PHYSIOLOGICAL TONICUM is the best preparation of iron

he can find in the market.

Price 4-ounce bottle, 50 cents.

Price 12-ounce bottle. $1.25.

Prepared solely by Boericke & Tafel, Publishers of Hensel's
Scientific

Works in the United States and Germany and sole authorized depositaries

for his Physiological preparations.

For Sale by the Store where you got this book.

Everybody Admires a Beautiful Complexion.

DR. T. FELIX GOURAUD'S

Oriental Cream or Magical Beautifier

An Indispensable and Delightful Toilet Requisite for Fashionable Women.

A daily necessity for the ladies' toilet whether at home or while

traveling. It protects the skin from injurious effects of the elements,

gives a wonderfully effective beauty to the complexion. It is a perfect

non-greasy Toilet Cream and positively will not cause or encourage the

growth of hair which all ladies should guard against when selecting a

toilet preparation. When dancing, bowling or other exertions heat the

skin, it prevents a greasy appearance.

Gouraud's Oriental Cream has been highly recommended by physicians,

actresses, singers and women of fashion for over half a century and

cannot be surpassed when preparing for daily or evening attire.

Gouraud's Oriental Cream cures Skin Diseases and relieves Sunburn.

Removes Tan, Pimples, Blackheads, Moth Patches, Rash, Freckles and

Vulgar Redness, Yellow and Muddy Skin, giving a delicately clear and

refined complexion which every woman desires.

No. 11. For sale by Druggists and Fancy Goods Dealers.

Ferd. T. Hopkins, Prop.,

37 GREAT JONES STREET,

New York

[Illustration text]

Oriental Cream

or

Magical Beautifier

Trade Mark

THE MOST ELEGANT AND DELICATE

PREPARATION FOR THE SKIN EVER INVENTED

For Tan, Pimples, Freckles, Morphew & All Blemishes of the Cuticle.

Prepared by

Ferd. T. Hopkins,

Successor to

T. Felix Gouraud

37 Great Jones St. - New York

Price $1.50 per bottle.

[End Illustration text]

Employed and prescribed by leading Physicians Everywhere.

SIMPLEX STEAM VAPORIZERS LEAD

Size 5x8 Nickel Plate

Complete Croup Kettles, Warm Vapor Inhalers and Nursery Vaporizer.

No. 1 with 8 oz.

 Boiler and restricted Alcohol Flame,
Complete
Price $1.50

No. 2 with 8 oz.

 Boiler al Copper Boiler and Jacket, handsome
instrument Price 1.00

No. 3 with 16 oz.

 Boiler Hospital Size with restricted alcohol
lamp Price 2.00

No. 4 with 20 oz.

 Boiler with Retaining Chest works 1/2 hour with
flame Price .75

No. 6 with 16 oz.

 Boiler A kettle with improved vent tube, highly
finished Price .25

SIMPLEX INHALERS and BENZOIN KETTLES

For Whooping Cough, Grip, Colds, Lost Voice Bronchitis, Singers',

Speakers' and Smokers' Throats. Delivered postpaid with Direction and

Formulae.

SIMPLEX LAMP MFG. CO., Brooklyn, N. Y.

Geo. H. Bells Patents

Sold at all leading drug stores.

Nardine

A name to be remembered by every housekeeper, as it is the name of one

of the best household remedies on earth. It is divided into a series of

specifics. Each specific is intended to eliminate a certain group of

disorders as follows:

No. 1. Catarrh, cold in the head, grip, neuralgia, hay fever, asthma.

No. 2. Eczema, itching, salt-rheum, sunburn, mosquito bites, boils,

burns, bruises, chapped and cracked hands, and all forms of skin

eruptions.

No. 3. Sore throat, bronchitis, lung trouble, whooping cough, croup.

No. 4. For indigestion (catarrh of the stomach) cause sour stomach and

foul breath.

No. 5. For piles and chafing.

No. 6. For Chilblains, tender feet, callouses, bunions, and corns.

No. 7. For complexion, blackheads, pimples, skin eruptions.

No. 8. For toothache, headache, earache, deafness.

Sold by all leading druggists everywhere. Price 25 cents or sent direct

from this office on receipt of price. Trial box free.

Nardine Med. Co, Schenectady, N. Y.

WE SELL ALEXANDER'S REMEDY FOR ASTHMA and HAY FEVER

"Don't fail to give it a trial"

The Sweet Babee Nursing Bottle

Patented May 3, 1910

Has no neck, therefore is washed on the inside like a tumbler, and

filled without a funnel. Every mother is familiar with this style

nipple; we have simply added the large bottom to fit the opening of the

bottle. It is reversible and will not collapse. Endorsed by doctors and

nurses as the most sanitary nursing bottle made. For sale by all

druggists. Price complete 25c.

THE YANKEE CO., Mfrs., Utica, N. Y.

WHITTEMORE'S POLISHES

THE OLDEST AND LARGEST MANUFACTURERS OF SHOE POLISH IN THE WORLD

FINEST IN QUALITY

LARGEST IN VARIETY

Below we mention some of our Special Brands:

"GILT EDGE" Oil Polish

Blacks and polishes ladies' and children's boots and shoes; SHINES

WITHOUT RUBBING; always READY for use. Price 25c.

"DANDY" Combination for cleansing and polishing ALL kinds of russet or

tan boots and shoes. Price 25c. "STAR" size, 10c. Also Oxblood and Brown

Combinations in same sizes and at same prices.

"ELITE" Combination for those who take pride in having their shoes look

A-1. Restores color and lustre to all black shoes. Polish with a brush

or cloth. Price 25c "BABY ELITE" size, 10c.

"FRENCH GLOSS." For blacking and polishing ladies' and children's boots

and shoes; SHINES WITHOUT RUBBING. (See cut.) Price 10c.

"QUICK WHITE" makes dirty CANVAS shoes clean and white. In liquid form

so it can be quickly and easily applied. No white dust. Will not rub

off. A sponge in every package, so always READY for use. Two sizes, 25c

and 10c.

"BULLY SHINE." A waterproof paste polish for all kinds of black shoes

and old rubbers. Blacks, polishes, softens and preserves. Contains oils

and waxes to polish and preserve the leather. Large tin boxes, Price

10c. Boxes open with a key.

Ask for Whittemore's Shoe Polishes if you want the BEST,

Leslie Safety Razors

AND SPIRAL STROPPER

LESLIE STANDARD

The Shaving Outfit of the World

Contains Leslie Safety Razor and Spiral Stropper and 6 Leslie Blades.

Pronounced by its users to be far in advance of all other shaving and

stropping devices.

In handsome leather lined and covered case.

No.1. Special Leslie Finish $5.00

No.2. Gold Plated 7.50

LESLIE TOURIST

The Leslie Tourist Safety Razor with 12 Leslie blades, identical with

the $5.00 outfit with the exception of the Leslie stropper. The true

test of any razor is the blade, and without reservation or

qualification, we pronounce this the finest and most efficient "No Hone,

No Strop" Safety Razor ever produced. This outfit will out-shave and

out-last all other makes of safety razors and, in doing so, will afford

far greater comfort and satisfaction. In handsome leather lined and

covered case.

No.3. Special Leslie Finish $3.50

No.4. Gold Plated. 5.00

LESLIE JUNIOR

The Vest Pocket Safety Razor

Realizing the enormous demand for a really first-class Safety Razor that

will far excel all others now in use, at the popular price of $1.00, we

have brought out the Leslie Junior Safety Razor which consists of the

unequaled Leslie Holder and six regulation Leslie blades. In handsome

leather lined and covered case.

No. 5. Special Leslie Finish $1.00

No. 6. Gold Plated 2.00

MADE BY

Leslie Manufacturing Company, Boston, U. S. A.

Retain a "Bloom of Youth" By Using

Luxtone Beauty Secret

A dainty invisible CREAM POWDER and SKIN TONIC combined, which freshens

the complexion and tones down the HARD LINES as tho' by magic. It FEEDS

the tissue, REFINES the texture, INSTANTLY beautifies, and PERMANENTLY

benefits.

ONLY under the Luxtone label will you find the REAL "Beauty Secret."

Accept NO other, for THEN YOU ARE SAFE, Price 75c, 50c, 25c.

LUXTONE RUBITINT. A delicate coloring for cheeks and lips; when combined

with the "Beauty Secret," produces an effect truly captivating. Price

50c, 25c.

LUXTONE ALMONDOLIVE CREAM. The cream for making flesh and banishing

wrinkles. Price $1.00.

LUXTONE COLD CREAM. The cream that cleanses clear through. Price 50c,

25c.

LUXTONE CUCUMBER CREAM. The only cream for sunburn. Price 50c.

Manufactured only by

BLANCHE W. MOE,

314 W. 42nd Street NEW YORK, N. Y.

Look for our Trade Mark

El Perfecto

Veda Rose Rouge

A WONDERFUL BEAUTIFIER

Sold in the highest class stores in many places all over the world. It

is famous for giving a perfectly natural tint to the cheeks.

This article of great merit has been manufactured by the El Perfecto

Veda Rose Co. for over fourteen years, is harmless and never fails to

give satisfaction. Any rouge bordering on the shade of El Perfecto Veda

Rose is an imitation. Use the original which is known to be the most

perfectly natural shade ever before manufactured.

El Perfecto Veda Rose CO.

SAN FRANCISCO, CAL.

SANDHOLM'S SKIN LOTION is a clear liquid used externally. Eradicates all

skin and scalp trouble by absorbing the germ--returns the skin to normal

condition. IT HAS NO EQUAL for

Salt rheum, Eczema, Rash, Tetter (Herps), Scald head, Milk scald, Plant

poisoning, Hives, Mosquito bites, Small burns or scratches, Barbers'

Itch, Parasitic diseases, Scaly or scabby eruptions of the skin, Itching

piles, Acne, Psoriasis, Pimples, Blackheads, Cracked hands and lips,

etc. A perfect antiseptic after shaving.

WHAT IS MORE DESIRABLE THAN A CLEAR, HEALTHY SKIN? Remove the blotches,

Pimples and hideous red marks by the free use of SANDHOLM'S LOTION. When

used as a massage, Sandholm's Lotion is the greatest skin beautifier

ever discovered, and produces that velvety softness of the skin which is

so much admired. One trial will convince you of its merits.

Manufactured by

SANDHOLM DRUG CO.

Des Moines, Iowa

ABILENA

America's Truest and Purest Natural Laxative.

One of the most remarkable of all natural phenomena is the

FAMOUS WELLS OF ABILENA

from which flows a perfect laxative water.

Scientists of today, with the accumulated knowledge of 1,000 years to

guide them, have not been able to manufacture a harmless, non-irritating

laxative which relieves constipation and stimulates the liver as AbilenA

Water does.

You will never need laxative medicines of any kind--pills, tablets,

capsules, salts, artificial waters--if you occasionally drink a

wine-glass of AbilenA when conditions call for a laxative or cathartic.

AbilenA comes to you pure--just as it flows from the Famous Wells of

AbilenA--harmless as the water you drink--clear, sparkling, vitalizing.

It flushes and cleanses the system thoroughly, and in the gentlest way

possible. Instead of irritating the delicate membranes of the stomach

and bowels, as drugs and artificial waters are very apt to do, it

relieves congestions and soothes these membranes, and it stimulates

liver activities.

There is no magic in the name, AbilenA, nor no special virtue simply

because it happens to be America's only natural cathartic water, but its

splendid clinical value and effect is due solely to the fact that

AbilenA is almost wholly pure and true Sodium Sulphate--the world's

truest representative of this ideal laxative and reconstructive base,

All the other waters on the markets are largely solutions of Epsom

salts, consequently are nauseous, harsh and irritating. The same thing

is more or less true with pills, powders and the manufactured

cathartics.

AbilenA is a safe, sure, inexpensive laxative and cathartic, convenient

and pleasant to take, suited for old and young alike, a cure for

constipation and biliousness, and truly the ideal family remedy.

AbilenA is America's Only Bottled Natural Cathartic Water.

We will mail, free, upon application, "The Natural Method," an

interesting booklet on the importance of normal elimination and a study

of the comparative values of the better known cathartics.

THE ABILENA COMPANY

Frank M. Gier, M. D., Pres.

ABILENE, KAN.

THE SAD STORY OF MY FATHER'S GREAT SUFFERING FROM CANCER

Read the following and be convinced. There's hope for you.

Forty-five years ago my father, who was himself a doctor, had a vicious

cancer that was eating away his life. The best physicians in America

could do nothing for him. After nine long years of awful suffering, and

after the cancer had totally eaten away his nose and portions of his

face (as shown in his picture here given) his palate was entirely

destroyed together with portions of his throat. Father fortunately

discovered the great remedy that cured him. He lived over 40 years and

no return of the disease.

The same discovery has now thousands who were threatened with operation

and death. And to prove that this is the truth we will give their sworn

statement if you will write us. Doctors, Lawyers, Mechanics, Ministers,

Laboring Men, Bankers and all classes recommend this glorious

life-saving discovery, and we want the whole world to benefit by it.

HAVE YOU CANCER, Tumors, Ulcers, Abscesses, Fever Sores, Goitre,
Catarrh,

Salt-Rheum, Rheumatism, Piles, Eczema, Scald Head, or Scrofula in any
form?

Ask your Druggist for MIXER'S CANCER & SCROFULA SYRUP.

It will cost you nothing to learn the truth about this wonderful home

treatment without the knife or caustic. And if you know anyone who is

afflicted with any disease above mentioned, you can do them a Christian

act of kindness by telling them of our great treatment and how to get

it.

Forty years' experience guarantees success. Ask your Druggist for

illustrated Booklet FREE, showing half tones of many people cured, with

their testimonials.

Manufactured by

MIXER MEDICINE CO., 151 Jefferson St., HASTINGS, MICH.

YOUR FEET

as well as any part of your body, should be properly treated and taken

care of. If you are in need of a positive and GUARANTEED Remedy,

something entirely different from the every-day-SO-CALLED "CORN CURES,"

an article for removing CORNS and CALLOUSES, and for Relief of PAINFUL

BUNIONS--Buy a 25c tube of

Goodwin's Chiropody Corn Salve

For tired, aching, swollen, bad-smelling or burning feet there is

nothing to compare with

Goodwin's Foot powder.

These articles are for sale and recommended by your druggist.

Man'f'd by

Goodwin German Foot Remedy Co.

Chicago, Ill.

Strong's

Arnica Tooth Soap

Cleanser and Mouth Wash In One

Polishes the teeth to dazzling whiteness, while its fragrant antiseptic

foam reaches every part of the mouth--neutralizing all tooth-destroying

acids, preventing discoloration and decay.

Strong's Arnica Tooth Soap

comes in a handy metal box--nothing to break or spill. A convenient cake

that insures beautiful teeth, healthy, gums and a sweet breath. At your

druggist, 25 cents.

Strong's Arnica Jelly

Keeps Your Skin Smooth

No need to endure the discomfort of sunburn or winter chapping. Apply

with finger tips, rub gently into pores. In collapsible metal tubes, 25

cents.

NOTE.--If your druggist does not have these goods, send price to us. We

will forward them prepaid.

Guaranteed under the Food and Drug Act, June 30, 1906. Serial No. 1612

C. H. STRONG & CO., Chicago, U. S. A.

Delays are dangerous

unexpected changes are apt to bring on Coughs and Colds.

MARES COUGH BALSAM

will not allow a Cold or Cough to run to the dangerous point. It checks

the irritation and drives out the inflammation. If you have children you

ought to have a bottle of this medicine on the mantel. 25c a bottle at

all Drug Stores.

Mares Cathartic Capsules tone the stomach, help the liver and clean the

bowels.

FOR WOMEN

ORANGE BLOSSOM

Dr. J. A. McGill's Famous Female Suppositories

Are a famous remedy for all female diseases.

The Orange Blossom is simple and harmless.

Every lady can treat herself.

Suffering women call and get a free sample and book telling how

At the store where you got this book. $1.00

Grube's Method

After 3 minutes, no pain!

For Complete Eradication of

TOE CORNS, SOLE CORNS, BUNIONS, CALLOUSES, SOFT CORNS, HEEL

CORNS.

Kills the Seed. Leaves Smooth Skin

One Drop Corn Remover

ADVISE no cutting with knife.

USE eraser to remove hard part. Rub well.

APPLY "One Drop," covering corn completely to kill seed of the trouble;

cover it with tissue paper; peel it off third day.

RESULT a normal smooth skin. Put cotton between toes when soft corns.

PRICE 25 CENTS

When Properly Applied, Gives Relief in 3 Minutes.

EXCELSIOR CHEMICAL COMPANY, 3100 State Street, Chicago.

For Sale at the Store where you got this book.

"Look Out for the Pennies, and the Dollars Will Take Care of Themselves"

--An Old Saying

Look Out For the Blood Cells and the Body Will Take Care of Itself

You can't expect to be well, or to ever accomplish much in the world if

the blood and nerve cells are lacking strength and vitality. As the

blood races through your body--head and brain, every little cell should

be brim full of life and power. Then you feel the vim and "go" that will

make you a power among your fellow men. No nervousness, no indecision,

no signs of the weakling if you use Dr. Hoag's

CELL TISSUE TONIC

The great nerve and tissue builder. This goes straight to the cells of

the blood and enriches them and puts new strength into them so they can

combat and throw off disease.

This is undoubtedly the greatest and grandest REBUILDER AND STRENGTHENER

that modern medicine has produced.

Cell Tissue Tonic is particularly recommended for Paleness and Weakness,

Debilitation, Stomach and Bowel Trouble (of both infants and adults),

Hysteria, Fainting Spells, Insomnia (sleeplessness) and Poor

Assimilation of Food.

All druggists sell Dr. Hoag's Cell Tissue Tonic. Price $1.00 per bottle.

Or it is sent direct upon receipt of price. Address Dr. C. A. Hoag

Company, 25 West Kinzie St., Chicago, Ills.

Dr. Hoag's "Home Doctor Book" contains instructions on care of sick and

sick room as well as much other valuable information. Sent to anyone

FREE upon request.

DR. C. A. HOAG CO., Chicago, Ill.

Wright's Rheumatic Remedy

Wright's Catarrhal Balm

Two Great Medicines

These well known Canadian Medicines are of a high order of excellence

and of the greatest value. Prompt in action and relief.

Try a bottle of WRIGHT'S RHEUMATIC REMEDY for your rheumatism. It

dissolves Uric acid quickly, stops pain, takes out the grit in the

joint, establishes a good circulation, very soon puts the patient on the

road to ease and comfort. A truly wonderful medicine. One dose a day.

Usually one bottle sufficient. Just one Dollar.

All Singers, Speakers, Voice users, Children, in fact everybody should

use WRIGHT'S ANTISEPTIC CATARRH BALM. It clears out the head, stops the

ringing noises, heals the tender places, keeps the germ away, gives the

clear voice, clean throat, and free air passages. "Just a little on the

finger tip" inserted in the nostril during the day, and upon retiring

works wonders. Keep a box handy, it saves the doctor bill. 50 cents per

box.

The Wright Medicine Co.

PERU, INDIANA

or from

The Central Drug Co.

Cor. State & Washington Sts., CHICAGO, ILL.

ONE OF THE "THINGS WORTH KNOWING" IS THAT

Dr. J. D. Kellogg's Asthma Remedy

DOES RELIEVE Asthma and Hay Fever

25 CENTS AND ONE DOLLAR

Free Sample on Request

NORTHROP & LYMAN CO., Inc. Buffalo, N. Y.

One of the Best External Remedies Known

The Dr. D. P. Ordway Plasters

A broad statement, yet true. Better than filling the system up with
drugs.

Rheumatism, Weak Lungs, Asthma, Backache, Lumbago, Strains, Bronchitis,

Female Weakness and all other transient aches and pains. A strengthening

support wherever applied.

25c each

We are headquarters for A. P. W. Brand Toilet Paper. A light, soft

tissue of the finest quality, made from absolutely clean, pure stock.

We will deliver anywhere in the city 10,000 sheets and a handsome

nickel-plated holder for the sum of $1.00

Send us a trial order and be convinced that the A. P. W. Brand is not

only the best but also the most economical toilet paper on the market.

CENTRAL DRUG COMPANY, Chicago or Detroit

INDEPENDENT DRUG COMPANY, Chicago

AUDITORIUM PHARMACY COMPANY, Chicago

ASHLAND DRUG COMPANY, Chicago

CONGRESS DRUG COMPANY, Chicago

STANDARD DRUG COMPANY, Cleveland

RAT-NOX

Destroys Rats, Mice and Roaches

(Do not die in house)

Most economical and effective remedy.

In self sealing boxes made with a view to convenience in handling,

15 and 25 cents.

OMEGA NOVELTY COMPANY, Milwaukee, Wis.

Test It Yourself--FREE

A real Hair Restorative? Yes--that's just it--a real one at last--one

that invigorates the roots and promotes the restoration of the hair to

its original beauty, luxuriance and color.

Better than any argument is the Restorative itself--for you to try. We

are only too glad to throw ourselves wholly on the merits of Golden Rule

Hair Restorative, so we years ago set aside thousands of dollars to

spend on big free Sample bottles.

If we didn't know what our preparation would do this would be reckless

extravagance. But we do know and believe that the quickest way to help

you to find it out is to place a bottle of it in your bands.

We know the annoyance of having one's hair fall and turn gray, perhaps

while you are still young. It is the result perhaps of some unusual

worry or care, but that does not prevent friends and neighbors from the

knowing nod that says, "Growing old."

Not so, it is only a run down condition of the roots of the hair--just

as the body gets run down. But you should not permit this. It is not

necessary and this needless look of age impairs your usefulness and

popularity in society and business.

Golden Rule Hair Restorative simply invigorates the roots--waking them

up--toning them up--rejuvenating them until they are rendered lively and

vigorous as in youth, The obvious result is that the growth of the hair

is promoted. Hair can starve and wither like any plant that gets its

life from its roots. If the roots are vigorous and healthy, the hair is

bound to be natural.

We want you to accept a large sample bottle with our compliments.

We want you to know what a remarkable remedy this is. If you don't need

it yourself, get it for some friend. The truth is, however, that

everyone should use Golden Rule Hair Restorative as a dressing for the

Hair to keep it healthy, just as you use a dentrifice to keep the teeth

dainty and healthy.

Get this bottle and try it. Remember its continued use tends to stop

hair from falling by promoting a vigorous growth of healthy hair.

Remember that it restores color to the hair. It is harmless and a trial

will convince you that it is just what we claim for it. Send to us

today, enclosing 10c to pay postage and packing, and the bottle will

come by first mail--in a plain wrapper with full explanations.

The Citizens' Wholesale Supply Co.

Department C. - Columbus, Ohio

Have You Piles?

Why Suffer Longer When ROSSMAN'S PILE CURE IS AT HAND

44-1/2 South St., Glens Falls, N. Y., June 3, 1909.

G. A. McKinstry, Hudson, N. Y.

Dear Sir:--By the advice of my druggist, Mr. Bert H. Bentley. I bought

and used your Pile Cure and have found it a wonder. I have been around

the world and have used all kinds of salves, but never found anything

equal to yours.

In the year 1900 I enlisted in the U. S. Regulars and went to the

Philippines. Was operated upon for hemorrhoids and was all right for

three months. When itching developed, went to the hospital, where I was

told I had itching piles.

I have been doctoring for nine years for same and found no relief until

I used a box of Rossman's Cure. I think it wonderful.

Wishing you further success, I remain,

Yours very truly,

WM. F. CARTER.

Subscribed and sworn before me this 3rd day of June, 1909

J. E. POTTER, Notary Public.

Mailed on receipt of price, 50 cents.

Geo. A. McKinstry Successor to A. McKinstry & Son, Druggists

609 Warren Street, HUDSON. N. Y.

Don't Wait

Until tomorrow before you investigate our method of treating Drug,

Liquor and Tobacco addictions with Hill's Chloride of Gold Tablets.

Do it Now

We remove desire of patients we accept for treatment, if directions are

followed, and do it without pain or suffering. Can be given Secretly

without the knowledge of the patient. Testimonials SENT FREE. Give it a

Trial. For sale by Druggists, or sent on receipt of $1.00.

THE OHIO CHEMICAL WORKS

TOLEDO, OHIO.

There may be other Remedies nearly as good,

but there are none better than

ATH-LO-PHO-ROS

Searles' Remedy for

Rheumatism and Neuralgia

Write us for Our Booklets

 ATHLO-OINTMENT

 for Stiff and Sore Joints

ATHLO-TABLETS

for Constipation

THE ATHLOPHOROS COMPANY

New Haven, Conn.

Scheffler's Instantaneous Hair Colorine

By the use SCHEFFLER'S HAIR COLORINE, the hair may be colored eight

natural shades.

No. 1. Black No. 2.
Dark Brown

No. 3. Light Brown No. 3a. Medium Brown

No. 4. Dark Drab No. 5. Light Drab

No. 6. Auburn No. 7. Blonde

This colorine has been the recognized standard for 25 years and is easy

to apply. Directions come with each box. The shades obtained by the use

of Scheffler's Hair Colorine are natural looking also leaves the hair

soft and glossy.

NEW YORK HAIR COMPANY

737 Broadway, N. Y. City.

Sole Agents and Distributors

For Sale where you got this book. Price $1.00

NEW KIND SALTED PEANUTS

Did you ever try them? If not, you ought to ask your Druggist,

Confectioner or Grocer for them at once and insist on having no other

kind but "Marple Bros. New Kind Salted Peanuts." If you buy them once

you will never again buy any of the other cheap kinds.

Our peanuts are prepared so different from the old way, making them very

nutritious and healthy. They are especially favored by the ladies to

serve at all social functions. Once you try them, you will always buy

them. Put up only by

MARPLE BROS., Toledo. O. For Sale where you got this book.

TANGLEOOT

THE ORIGINAL

FLY PAPER

For more than 25 years the standard of quality

All others are imitations

THE BEST PERFUMES ARE MADE BY

SEGUIN ET CIE

FRENCH PERFUMERS

WE CARRY A FULL LINE

The Hygeia nursing bottle, with a wide mouth food-cell and a breast, is

the safest, cleanest, most natural, and simple nursing bottle for the

feeding of infants. Mothers will make no mistake if they buy the Hygeia.

It will save them much anxiety and trouble in feeding their babies.

It is widely and generally known, and stands at the head of all nursing

devices. Be sure you get the Hygeia. The name is on the breast-nipple;

also, on the food receptacle. Beware of imitations! Beware of

infringements!

On sale by all druggists.

Manufactured by the HYGEIA NURSING BOTTLE CO.

1336 Main St. Buffalo, N. Y.

All of our stores sell

THE NEW BACHELOR CIGAR

It's one of the best sellers

W. P. Cabler's

ROOT JUICE

(Compound)

TONES, SOOTHES and HEALS the Mucous Linings of the Stomach, Bowels and

Bladder, INVIGORATES the Liver and Kidneys. UNSURPASSED for General

Debility, Nervous Weakness, Stomach troubles, Kidney affections and

General Break-Down. The quick, beneficial results obtained from the use

of ROOT JUICE is surprising thousands of people throughout the country.

The compound is certainly a remarkable TONIC STOMACHIC and seems to

benefit from the very start, all who take it.

Manufactured by W. P. Cabler ROOT JUICE MED. CO., Fort Wayne, Ind.

I-DE-LITE

CLEANS-DUSTS-POLISHES

all varnished or waxed woodwork, floors, pianos, furniture, white

enamel, automobile bodies with ease and satisfaction.

A spoonful on a dampened cheese cloth wiped over the varnish and

polished with a dry cheese cloth will pick up all the dust, remove the

grease, smoked or blued spots, cover scratches and restore the original

lustre or finish.

I-DE-LITE does not contain alcohol, ether, turpentine, benzine, vinegar,

common paraffine or coal oil, anyone of which will in time ruin fine

varnish.

Easy to apply, a pleasant and purifying odor.

Manufactured by

OSCAR S. RHOADS. FORT WAYNE, IND.

What is SALIODIN?

Quantitative and Qualitative Analyses

SALIODIN

DENSTEN

Manufactured by the Saliodin Chemical Co.

SCRANTON. PA.

SALIODIN

Dose, Grs. X to XXX

1 Oz.

FORMULA

Each Grs. xx of Saliodin contains approximately:

Salicylic Acid, (Aceto-Salicylate), Grs. xv

Iodine (Iodate) Equivalent to Iodide Potass, Grs. xv

Acetic Acid (Acetate) Equiv. to Acetate Potass, Grs. v

Aconite, Equiv. to Tr. Aconite R. Gtts. iv

Bryonia, Equiv. to Tr. Bryonia, Gtts. v

Colchicum, Equiv. to Vin Colchicum R. Gtts. xv

Capsicum, Equiv. to Tr. Capsicum Gtts ii

Oil Gaultheria, m iii

Saliodin is an "Iodated Aceto-Salicylate with Adjuvants" and the

specific treatment for every form of uric acid diathesis. "Saliodin" is

a solvent and eliminant of uric acid and is a happy combination of

Salicylic Acid, Iodine, Acetic Acid, Aconite, Bryonia, Colchicum,

Capsicum and Gaultheria and chemically appears in the form of a pink

greyish powder soluble in water 1 to 3--dose grs. X to grs. XXX for the

exclusive use of physicians--put up in one-ounce bottles; price, per

ounce, $1.50. Is manufactured only by the Saliodin Chemical Co.

"Saliodin" is specifically indicated in Rheumatism. Gout, Neuralgia,

Malaria and La Grippe; is analgesic, antipyrectic, an intestinal

antiseptic, diaphoretic, diuretic, expectorant, deobstruent, sialagogue,

cholagogue, emmenagogue, gouocococidal, anti-syphilitic and alterative.

Doctor, you may prescribe Saliodin with confidence wherever iodine or

salicylate is indicated. Used both internally and externally.

No Iodism, no Salicylism. Not less than 15 grains at a dose to adults,

and in acute cases repeat every 2 or 3 hours or oftener. In gonorrhoea,

Saliodin is a specific.

Peter Van Schaack & Sons, 138 Lake St., Chicago, Ill.
Depositary and

Distributers for Chicago and tributary district.

London Agents: Messrs. Thomas Christy & Company.

Send for samples and literature to the Saliodin Chemical Co., Scranton,

Pa., U. S. A.

Guaranteed under the Food and Drug Act of June 30, 1906. No. 383.

THE TRAINED NURSE OF THE EMERGENCY WARD OF YOUR HOME.

As a Mouthwash

As a Gargle

For the Teeth

For Cuts

For Burns

For Wounds

For Boils

Or Mosquitoes

For Insects

For Bee Stings

For the Complexion

Prevents Pimples and Blotches

For the Bath--Relieves Skin Eruptions

For the Toilet--Destroys Body Odors

After Shaving gives instant relief to tender Skins

In all cases of emergency meeting anticipation at all times in a hundred

different ways.

THE GENUINE BEARS THIS SIGNATURE

 CONSUMERS COMPANY

CONSUMERS COMPANY 35TH & BUTLER STS.

CHICAGO

Don't Forget To Try "Queen Bess" Perfume

One drop of "Queen Bess" has in it the fragrance of a garden in

bloom--delicate--subtile, clinging, haunting, and elusive--it does not

force itself upon the senses--it just seems as though it should be.

If you are particularly critical in your choice of perfumes, let us

convince you in the most forceful way possible that "Queen Bess" is what

you have been looking for and could not find.

That you may be able to see this matter of "perfumes" from our

standpoint, we will give you a free sample upon your presenting coupon

in the back of this book, at the store where you got it.

A GOOD TOILET WATER

But note what that adjective means--"Good." The good things of this life

are none too many in number, and unfortunately we are forced in nearly

every instance to prove at our own expense the superiority or

inferiority of each article, or commodity--whether it be an investment,

a friend or a household necessity.

A true toilet water is not a luxury--it is an absolute necessity to

those who appreciate the highest form of health and appearance.

A true toilet water invigorates and adds to the general health of the

skin tissues.

A true toilet water relieves skin irritations--unreliable imitations

aggravate them. It is the imitation that is the most costly sort of

luxury.

The Toilet Water de luxe is Baldwin's Vivian Violet. It is made of only

the best material, and in its composition--it is the triumph of the art

of distillation,

The odor of Vivian Violet Toilet Water is delicate though lasting and

delightful to the most refined taste.

Baldwin's products have a reputation of 40 years behind them. When

buying your Face Powder, Perfumes and Toilet Water insist on Baldwin's.

Guaranteed under the Food and Drug Act. June 30, 1906. Serial No. 29077.

The Baldwin Perfumery Co., Chicago

Perfume, 50c per oz.

Toilet Water, 4 oz. bot. 50c.

Face Powder. 50c box

"ITS USE IS A FINE HABIT"

DROSIS

The snow white odorless powder does not check perspiration.

Easy to use and its effect lasts for hours.

Takes all the odor out of perspiration without injurying the skin or the

clothing--a pure antiseptic powder.

Is highly recommended by physicians as the best antiseptic and deodorant

powder for destroying offensive odors of the body.

Its wonderful soothing qualities makes it indispensable in the home.

Relieves chafing, scalding, sunburn, windburn and nothing can equal it

after shaving. For bad smelly feet it has no rival.

DROSIS DESTROYS ALL ODORS

from excessive perspiration, not by overpowering with another odor, but

by its own process of elimination, effects an entire absence of any odor

whatsoever,

DROSIS IS NOT ABSORBED BY THE PORES

and is a necessity, positively indispensable on the toilet table of

every lady.

DROSIS CONTAINS NO ALUM

Use Drosis freely after the bath. Write us for a sample

THE DROSIS COMPANY, 44 Lewis Block, Buffalo, N. Y.

Reduce Your Weight By Bathing

Use Louisenbad Reduction Salt

(for The Bath)

Removes superfluous fat and gives a slender firm, stylish figure. Merely

use a little twice a week in warm water when taking a bath. No need of

taking drugs or starving yourself; no need of devoting hours to tiresome

exercise, or of wearing uncomfortable reducing garments. Louisenbad

Reduction Salt enters the pores in a natural way, prevents formation of

superfluous fat and reduces it where it exists by transforming the fat

into strength giving blood and muscle. It brings to your own tub the

salts such as are found in the reducing bath springs of

Europe--patronized by royalty, famous for centuries. Endorsed by the

Medical Profession. Praised by those who have used it.

Wash Away Your Fat

Reduce it by a refreshing, toning bath. Give Louisenbad Reduction Salt a

fair trial. Price $1 per package or 6 packages for $5. For sale at all

first class Drug Stores or sent in plain sealed wrapper, express prepaid

on receipt of price by

Karl Landshut,

127 Dickey Building Chicago

GUILD'S GREEN MOUNTAIN

THE TRIED AND TRUE.

ASTHMA CURE

Guaranteed under the Food and Drug Act. June 30, 1906. Serial No. 495.

This unrivaled remedy is the result of many years study and experience

in the special treatment of diseases of the lungs and throat, by Dr. J,

H. Guild, graduate of New York Medical College and New York
Chemical

Laboratory, a practitioner in Bellevue and New York Charity Hospital,

and a physician of recognized ability and distinguished eminence. This

article has been the standard remedy for Asthma for a quarter of a

century. It has found its way on its own merits to every civilized

country on the globe. The growing demand, its great popularity and

general use stamp it as absolutely the most successful and satisfactory

remedy that has ever been placed on the market. No other preparation has

met with such great and uniform success as a permanent cure of Acute or

Chronic Asthma, especially Spasmodic Asthma. Hay Fever, etc. Absolutely

harmless; can be used by the most delicate with perfect safety, whether

young or old, and never falls to give immediate relief and perfect

satisfaction. Thousands of testimonials from all over the world are

reciting the most marvelous cures. The remedy is handled by all leading

wholesale drug houses. Ask your drug house for it.

LARGE SIZE, $1.00.

SMALL SIZE, $0.25.

DR. J. H. GUILD; Rupert, Vt.

CARMICHAEL'S GRAY HAIR RESTORER

Positively Restores Gray or Faded Hair to Its Natural Color

Is not a Dye, but a Restorative.

Clear as water, absolutely harmless, odorless and clean. Contains no

Sulphur, Lead, or nothing of a sticky or greasy nature. Besides

restoring it to its natural shade, it renders it soft and fluffy. No

matter how long your hair has been gray, faded or bleached, Carmichael's

Gray Hair Restorer will bring it back to its original color.

$1.00 Per Bottle or 6 Bottles for $5.00 Money Back Guarantee

CARMICHAEL'S QUININE HAIR TONIC

Makes the hair soft and fluffy, prevents the formation of dandruff and

the falling out of the hair. Invigorates the scalp and stimulates the

growth of the hair.

This Tonic when used in conjunction with Carmichael's Gray Hair Restorer

simply works in a marvelous manner, "not only removing dandruff and

stopping the falling out of the hair," but in some way the combination

of the two, gives the hair a most beautiful, glossy tint, which

everybody so much desires.

Price 50c a Bottle

SORORITY GIRL TOILET REQUISITES

Our purpose is to supply only the best and highest grade "Toilet

Preparations" that can be made. These articles possess not only useful,

but healthful properties, free from all deleterious and dangerous

substances, therefore, we can positively guarantee them.

Sorority Girl Massage
Cream
25 and 50 cts.

Sorority Girl Skin
Tonic
25 and 50 cts.

Sorority Girl Vanishing
Cream 50
cts.

Sorority Girl Hygienic Bath
Oil 50 cts.

Sorority Girl Beauty
Powder
50 cts.

Sorority Girl Rouge (Paste and Liquid) 25 cts.

Sorority Girl Eye-Brow
Pencils 10 cts.

Sorority Girl Toilet
Water
50 cts. and $1.00

Sorority Girl Non-Alcoholic Perfume 75 cts.

Sorority Girl Perfume, per
oz $1.00

Beware of imitations and so-called "just as good" preparations. Insist

on having the genuine "Sorority Girl" articles.

R. A. CARMICHAEL & CO., Detroit, Michigan

Without Cost,

We will prove to you

That Young's Victoria Cream is a better cream for your complexion than

you have ever used before. That there is simply nothing like it for

keeping the skin in perfect condition. Being made from the sweetest

absorbable oils it is a perfect skin food. It is antiseptic and will

remove pimples and eruptions. As a bleaching cream for freckles, tan and

brown patches there is nothing equal to it. All we ask of you is to try

it.

Please use the FREE COUPON given in another part of this book.

Young's Victoria Cream, Powder and Soap give the same good results that

you get in a beauty parlor. Hundreds of parlors are using these goods in

their work. Young's Victoria Cream, 25 and 50 cents per box; Powder, 35

cents per box; Soap, 15 cents per cake. Do try this splendid Cream at

our expense.

Frederick H. Young & Co.

TOLEDO, OHIO

BYRUD'S

SURE

Corn and Wart Cure

STOPS THE PAIN AT ONCE

Clean and Easy

Not a plaster to slide all over your foot and make it sore

Not a greasy salve.

No rags.

JUST PAINT IT ON.

PRICE 15 CENTS

Byrud's Instant Relief

Stops Pain and Promptly Cures

Sprains
Bruises Toothache

Neuralgia
Sciatica Pleurisy

Pains in back Pains in chest Swellings

Frost bites
Bronchitis Chilblains

Croup
Cramps
Lumbago

Stiff Joints
Rheumatism Tonsilits

Hoarseness Sore
throat Boils

All Inflammations
Ulcerated Teeth

Byrud's Instant Relief is the safest and most powerful external Remedy

made. Byrud's Instant Relief is absorbed so readily an quickly that it

penetrates to the seat of pain and gives immediate relief. Instant

Relief does not contain any cocaine, morphine or other opiates.

Price 25 cents at all Druggists

TO BREAK UP A COLD IN TWENTY-FOUR HOURS!

Cure Any Cough That is Curable

Get from the drugstore, and mix together in a large bottle, 2 ounces of

glycerine, 8 ounces of pure whisky and 1/2 ounce of virgin oil of pine.

Shake well and take a teaspoonful every four hours. It will quickly heal

any irritation of the mucous surface in throat and bronchial organs.

This formula was used and recommended for many years by the late Dr. W.

A. Leach, who claimed it would break up a cold in twenty-four hours and

cure any curable cough. The well-known healing properties of pine, in

its action on the respiratory organs, are present in the genuine virgin

oil of pine. This, combined with its absolute freedom from opiates and

narcotic drugs of any description, makes it an invaluable remedy for the

family medicine chest.

In the case of young children, a drop of the pine on a little sugar

provides a pleasant, as well as effective remedy for coughs and colds.

Oil of pine is also frequently used in this way by preachers and public

speakers, to relieve hoarseness and other affections of the vocal

organs. Its effect is almost instantaneous. The genuine virgin oil of

pine is put up in half-ounce vials for dispensing through druggists and

prepared only in the laboratories of the Leach Chemical Co., Cincinnati,

O., who guarantee its freshness and purity.

Is Your Stomach Wrong?

Suffer with Constipation, Sluggish Liver,

Dyspepsia, Feel Bad All Over?

YOU NEED A COURSE OF

HOLLISTER'S

ROCKY MOUNTAIN TEA

It Neutralizes the stomach, cleanses the Mucus Membranes, assimilates

the food you eat, thus giving you all the good there is in your meals,

regulating the bowels perfectly. For Dyspepsia, sour and distressed

stomach, do not take large doses but prepare every morning one full dose

by pouring boiling water over a heaping teaspoonful of the Mixture and

let it draw out the strength take of the Tea so prepared one-fourth of

this amount after each meal and at bed time. TRY IT. YOU WILL BE

SURPRISED AT THE RESULT AFTER A WEEK'S TREATMENT. An unfailing Remedy

for SICK HEADACHES, RHEUMATISM, BLOOD DISEASES, and all STOMACH, KIDNEY,

LIVER and BOWEL DERANGEMENTS. Write us care DEPT. C. for special advice

to meet the requirements of your case. If not sold by your dealer send

us 35c for a large package, double the size of any 25c package. One

package contains more health and life giving principles than $5.00 worth

of any other remedy. The Genuine by

Hollister Drug Co., Madison, Wis.

Stomach and Liver Trouble

Quickly Cured

Mayr's Wonderful Stomach Remedy is a positive remedy for all Stomach,

Liver and Intestinal Trouble, Gastritis, Indigestion, Dyspepsia,

Pressure of Gas around the Heart, Sour Stomach, Distress After Eating,

Nervousness, Dizziness, Fainting Spells, Constipation, Congested and

Torpid Liver, Yellow Jaundice, Sick Headache and Gall Stones.

The above ailments are caused by the clogging of the intestinal tract

with mucoid and catarrhal accretions, backing up poisonous fluids into

the stomach, and otherwise deranging the digestive system. I want every

sufferer of these diseases to test this wonderful treatment. You are not

asked to take this treatment for a week or two before you will feel its

great benefits--only one dose is usually required. I say, emphatically,

it a positive, permanent remedy and I will prove it to you if you will

allow me to.

The most eminent specialists declare that 75 per cent of the people who

suffer from Stomach Trouble are suffering from Gall Stones. I firmly

believe that this remedy is the only one in the world that will cure

this disease. Sufferers of Stomach and Liver troubles and Gall Stones

should not hesitate a moment, but purchase this remedy at once. I would

be pleased to send you the names of people who state they have been

cured of various aliments and speaking the highest praise of this

medicine. Don't suffer with agonizing pains--don't permit a dangerous

surgical operation, which gives only temporary relief, when this

medicine will permanently help you.

You are not asked to take this treatment for a week or two before you

feel its great benefits. One dose is all that is necessary to prove its

wonderful powers to benefit.

Absolutely harmless. Guaranteed by the Pure Food and Drug Act. Serial

No. 25793.

GEO. H. MAYR, Mfg. Chemist

Mayr Bldg, 154-156 Whiting Street

CHICAGO

For Sale and Recommended by Central Drug Stores and Others,

Price $1.00 a Bottle.

Worth $100.00.

Crown Headache Powders

A Quick Relief and a Reliable Remedy for Sick Headache, Neuralgia and

Nervous Affections, Headache Caused by Over-eating, or Drinking, Sudden

Change, or Exposure, Overwork or Fatigue. An Excellent Remedy for a Bad

Cold or LaGrippe.

DIRECTIONS:--Place one powder dry on the tongue and swallow with a

draught of water, or, if convenient, with warm tea or any other warm

drink. Repeat in twenty minutes if necessary. For children in proportion

to age.

For a Cold or LaGrippe take one powder with three grains of quinine and

a warm drink at bed-time.

Trade Mark registered and guaranteed by The F. A. Weck Company under the

Food and Drugs Act, June 30, 1906. Serial No. 3101.

These powders contain no Morphine, Opium, Anti-pyrine or chloral.

Price 10 cents a package of 4 powders; or 25 cents a box of 12 powders.

If you are unable to obtain them from your druggist send us the price in

stamps and we will forward them to you by return mail.

THE F. A. WECK CO.

Manufacturing Pharmacists

5210 Shattuck Ave., BERKELEY, CAL.

USE IN THE PRIVACY OF YOUR BOUDOIR

And no one need know that you were ever troubled with superfluous hair

growths.

You will find

MANDO

FOR SUPERFLUOUS HAIR

not only a painless, inexpensive depilatory, but a harmless one as well.

Used successfully for 15 years.

Don't Experiment With Dangerous Depilatories

Any druggist will tell you that the market is now being flooded with

preparations loudly claiming to permanently remove superfluous hair

growths.

Such depilatories often do more harm than good, leaving behind tiny

scars or blemishes, or a tell-tale redness on the skin--ofttimes even

injuring the delicate texture.

Isn't it better and safer to buy a preparation like MANDO that has been

successfully used by thousands of women during the past 15 years. A

depilatory of established reputation among druggists and department

stores.

Simply go to any of the Central Drug Co.'s stores and ask for convincing

proof of Mando's power.

A generous sample will be given free.

Mando leaves no scars, blemishes or red marks on the most delicate skin.

If you would rather write us confidentially do so.

Josephine LeFevre Co., Phila.

Worth Its Weight In Gold

But It Only Costs a Quarter

DR. JUCKET'S COMPOUND SALVE

is a boon and a blessing for all Cuts, Burns, Bruises, Sunburns and

Sprains.

It should always be on hand for emergencies. This wonderful curative

Salve is a specific for Kidney Disease, Pleurisy, Bronchitis, Piles,

Sore Back and Neuralgia.

Its effect is immediate and soothing. Comes in compact form, sealed in

foil, and always retains its strength.

Full directions in each package.

Price 25c---at your druggist

Noblesse Toilet Preparations

The Highest Possible Standard of Purity

Guaranteed by Noblesse Laboratories under the Pure Food and Drugs Act of

June 30, 1906 Serial No. 21811

Skin Food & Form Builder

Feeds the tissue, strengthens the muscles and obliterates wrinkles.

Price 50c

Natural Blush Rouge

Gives a natural tint to pale cheeks and Lips. Price 25c

Natural Blush Rouge Liquid

Gives natural tint to pale cheeks and lips. Price 25c

Noblesse Cleansing Cream

A substitute for soap and water, keeps the skin smooth, clear and

healthy. Price 50c

Noblesse Cream Bouquet

is the best Greaseless, Antiseptic, Liquid Face Cream obtainable; it is

excellent in cases of Sunburn Tan, Chafed and Chapped Skin. Also used by

Gentlemen of discretion after shaving. Price 25c

Noblesse Finger Nail Powder

Gives a brilliant and lasting polish and preserves the nail. Price 25c

Noblesse Tooth Powder

For cleansing and preserving the teeth, and purifying the breath.
Price

25c

Noblesse Depilatory Powder

Removes superfluous hair without pain or injury. Price $1.00

Noblesse Delightful Face Powder

Is chemically pure and keeps the skin as smooth as satin. Three

shades--Naturelle, Brunette and White. Price 50c

Skin Whitener and Flush Worm Eradicator

Cleanses the pores of black-heads, pimples, freckles and moth patches

and bleaches the skin. Price 50c

For Sale and Recommended by

Central Drug Co., Detroit & Chicago

Congress Drug Co., Chicago

Ashland Drug Co., Chicago

Independent Drug Co., Chicago.

Auditorium Pharmacy Co., Chicago

Standard Drug Co., Cleveland

Crane's Celebrated Lotion

For the Hair and Head. Removes Dandruff and Scurf.

Prevents the Hair from falling out. Promotes its growth and Cures Scale

Heads.

50c and 75c PER BOTTLE

It is not a dye, will not discolor the hair. Made in Newark for the last

61 years. Use no other. Send us 10c for sample free.

RAY S. G. MFG. CO. Manufacturers

44 Wakeman Ave. Newark, N. J.

ALBANY CHEMICAL CO.

Manufacturing Chemists

ALBANY, N. Y .

A full line of Medicinal, Photographic and Technical Chemicals.

Call for A. C. Co. Brand.

Bryans' Great Asthma Remedy

A faithful trial will convince anyone of the true merit and worth of

Bryans' Asthma Remedy, Professor P. J. De Lara, of Detroit, Mich., says:

"I cannot speak too highly of Bryans' Asthma Remedy; which has been so

beneficial to me. For over thirty years I have suffered with Asthma and

have spent thousands of dollars for medicines from the best specialists

in Europe and America without any relief, and up to three months ago I

lost hope in any kind of treatment; some reputable doctors told me I

never could be cured. I then heard of Bryans' Asthma Remedy and took on

myself to try it. The result astonished me. After using nine or ten

boxes the disease abated and by degrees left me, and I am glad to say

that I have no more of those severe spasmodic attacks and consider

myself permanently cured."

Bryans' Asthma Remedy, 10, 25 & 50 cent Metal Boxes. Made only by

Bryans' Drug House, Rochester, N. Y.

STRAUS BROTHERS COMPANY

Established 1879

Distillers, Importers

Telephone Main 2892 and Automatic 8892

203-205 East Madison Street, CHICAGO

IT IS SOMETHING WORTH KNOWING THAT RIKER'S ANTISEPTIC TOOTH

POWDER

Cleanses without wearing, Polishes without scratching.

And Keeps the Mouth always in Perfect Condition.

See coupon in the back part of this book, tear it out and get a free

sample. It will be worth the trouble. Also ask to see other Riker

Requisites for the Toilet. They will interest you.

THE SAMURAI PERFUME CO.

Yokohama New York

Importers and Manufacturers

PERFUMES, POWDERS, CREAMS, SOAPS, ROUGES, SACHETS, ORIENTAL

ODORS EXCLUSIVELY

Corylopsis

Sandalwood

Orange Blossom

Cherry Blossom

Flowery Kingdom

Geisha

Lotus

Rajah

Mikado

Delhia

Ask your dealer for a sample of Samurai Greaseless Massage Cream and

Corylopsis Talcum, or write us. Dept. C.

Save Money by buying our 1 lb. size can Corylopsis Talcum.

PRICE 25C

WONDERFUL MISSION of THE INTERNAL BATH

By means of THE "J. B. L. CASCADE"

Have you read of the wonderful cures made by the Internal Bath? Do you

know that it goes to the root of all disease and eradicates the cause?

Do you know that many of the greatest physicians in the world endorse

and prescribe this treatment, and also that among its patrons are some

of the most distinguished people in all parts of the world, as well as

hosts of others from whom we have grateful letters, which we should be

pleased to furnish to those interested upon application?

Do you know that an occasional Internal Bath is a better preventive of

illness and preserver of health than any other single means? Do you know

that it makes beautiful complexions? Do you know it cures constipation

and prevents and cures appendicitis? The record of its benefits reads

like a revelation to those hitherto unacquainted with it.

It is used by means of the "J.B.L. Cascade"--the only scientific

appliance for this purpose--by hundreds of the best known people in all

parts of the world, by innumerable ministers, lawyers, and those persons

whose intelligence gives unequivocal weight to their testimony.

It is known that seven-tenths of all disease arises from the retention

of foreign matter in the human system, also that the greater part of

this waste is held in the colon, which is nature's sewer, hence the

flushing of this sewer removes the greatest cause of disease. While

immeasurably the best treatment for constipation, indigestion, etc.,

there is scarcely any known disease for which the "J.B.L. Cascade" may

not be confidently prescribed.

This hygienic, drugless treatment saves hundreds of dollars yearly in

doctors' and druggists' bills. We want to send to every reader of this

publication, sick or well, a simple statement setting forth this

treatment. It contains matter which must interest every thinking person.

Write for our pamphlet. "The What, The Why, The Way," which will we sent

free on application.

TYRRELL'S HYGIENIC INSTITUTE,

Dept. 160 B., 134 W. 65th St., New York City,. U. S. A.

"The Old Reliable"

Planten's (Trade Mark)

C&C or Black Capsules

REMEDY FOR MEN

AT DRUGGISTS,

OR TRIAL BOX BY MAIL 50c

FROM PLANTEN,

93 HENRY ST. BROOKLYN, NY

BEWARE OF IMITATIONS.

Rheumatism & Gout

PROMPTLY RELIEVED BY THE ENGLISH REMEDY

BLAIR'S PILLS

SAFE & EFFECTIVE, 50c & $1

DRUGGISTS.

OR 93 HENRY ST. BROOKLYN, NY.

Palmer's

New York

Since 1847

Best Perfumes Made

GUARANTEED TO PLEASE THE MOST FASTIDIOUS

SOLON PALMER, Perfumer, New York

FOR SALE BY

Central Drug Company; Detroit and Chicago

Independent Drug Company; Chicago

Auditorium Pharmacy Company; Chicago

Congress Drug Company; Chicago

Ashland Drug Company; Chicago

Standard Drug Company; Cleveland

"Zel"

Transparent Tooth Brushes

Exchanged If Bristles Come Out

As clear and lustrous as crystal glass--Each bunch of bristle, fastened

with an expanding anchor, cannot loosen. Made in a variety of patterns.

For Sale at All Toilet Counters

HOLTON & ADAMS

(INCORPORATED)

Sole Agents for the United States and Canada

29-31 East 22nd St.

Success Magazine Bldg.

NEW YORK CITY

GREAT BATH INVENTION

Hundreds of rubber fingers massage impurities out. Water flowing through

washes impurities away.

Knickerbocker Spraybrush

"Purifies Pores"

Combines shower-shampoo-massage.

You won't bathe in water full of body impurities after using a

Knickerbocker Spraybrush

Slips over any faucet. Bathes you in fresh flowing water--any

temperature desired--without waiting for tub to fill.

Gives shower--needle spray--and frictional bath. Saves time, labor and

water. Absolutely sanitary and self-cleaning.

Ideal for scalp massage and shampoo for men and women. No home should be

without one. Absolutely guaranteed for one year.

Prices, $3.00 to $5.00 according to size and style.

Mail Orders promptly attended to.

The Housekeeper that wants to keep the pans and other kitchen articles

bright and clean, the bath room, tile floors, painted walls and

woodwork, and then take all the stains from the hands,

MUST USE

Skidoo Soap

A Creamy Paste, in sanitary cans for only 10c.

Sold everywhere.

Made only by

THE YEAZELL-GOLDSTEIN CORPORATION

Columbus, Ohio

Dyspepsia Cured Free The Grover Graham Dyspepsia Remedy is sold under a

positive guarantee that it will cure dyspepsia, heartburn, gastritis or

any form of stomach disorder, no matter how chronic or severe. Let us

send you the names and addresses of thousands who have been cured by our

preparation, when all else had failed. The very first dose removes all

distress, tones the weak stomach, prevents fermentation and restores

digestion. When digestion ceases a slow form of starvation begins, and

the vital organs, deprived of their substance, become debilitated. Good

digestion is essential to health; proper assimilation of nourishment

means pure rich blood, strong nerves, sound sleep and makes life worth

living. The most chronic cases of Stomach Disorder are immediately

corrected by our remedy. The Grover Graham Dyspepsia Remedy is prepared

from the McDermott formula, the greatest European Specialist. It is sold

under a guarantee to cure. Instant relief insured. In evidence of good

faith we will send, absolutely free of charge to any dyspeptic who has

not already used our remedy, sufficient of our preparation to

demonstrate its truly wonderful and remarkable properties, Write Grover

Graham Co., Newburgh, N. Y., for full particulars, or purchase a trial

size bottle at the store where you procured "Things Worth Knowing."

SPONGES

We are headquarters for sponges of every variety. Our buyer makes sponge

buying a specialty and the selections are most carefully made so that

our reputation for carrying the finest and largest assortment in this

market is well known.

Try Our 40 and 60 B:

Genuine Mediterranean Bath Sponges--Bleached

These goods, though not perfect shapes, are as strong and durable and

just as fine quality as the most expensive grades.

GREAT WESTERN CHAMPAGNE

Half the Cost of Imported

Absence of duty reduces its cost 50 per cent.

Of the six American Champagnes exhibited, Great Western was the only one

awarded the gold medal at Paris exposition, 1900.

Your grocer or dealer can supply you

Sold everywhere

Pleasant Valley Wine Co.

Rheims, N. Y.

Oldest and Largest Champagne House in America

I-RON-DE-QUOIT

PORT WINE

If you are sick or run down, or feel the need of a stimulant, it will

pay you to exercise care when making your selection. You need something

that is both a food and a tonic. What could be better than a Pure Wine?

For seventy-eight years Irondequoit Port has been sought for this

purpose. It is pure, nourishing and distinctive in BODY and FLAVOR, due

to a special grape--the Oporto--of which it is made and of which we are

exclusive growers.

FOR SALE BY ALL LEADING DRUGGISTS

Irondequoit Wine Company

Rochester, N. Y.

Arend-Adamick

Kumyss

Is a perfect food for Consumptives, Invalids and Convalescents, retained

by the most delicate stomach. Avoid all imitations.

TELEPHONE AND MAIL ORDERS PROMPTLY FILLED

A. AREND DRUG CO.

G. H. ADAMICK, Manager

Phone, Main 3506 Fifth Ave. and Madison St., Chicago.

To Be Had Where You Got This Book

THE 20th CENTURY WONDER

Roachine

Pack Chemical Co. Inc. Waukegan Ill.

KILLS ROACHES AND WATER BUGS

A pleasant odored powder

NOT A FOOD

NOT A POISON

NOT A LIQUID

NOT A PASTE

NOT A CURE ALL

Sold on its merits. You will be a booster if you try it.

YOUR Druggist has IT.

Pack Chemical Co., Inc.

Chicago and Waukegan, Illinois

Our Goods Guaranteed by Us Under the Food and Drugs Act of June 30,1906

Serial Number 27905.

Why Not Have BEAUTIFUL HAIR

If Mother Nature has failed to do her duty by you it's quite easy to

take matters into your own hands

Empress Instantaneous Hair Color Restorer.

Will change your faded or gray hair to any shade desired. No after

washing. Just one single application with the Empress, that's all. Fully

guaranteed under the Pure Food and Drug Act.

10 different shades.

Empress Shampoo Soap

A combination of best vegetable oils, cochin and coconut oil, makes best

shampoo imaginable. Is the most thorough scalp cleaner, relieves scalp

irritation and leaves hair bright, soft, fluffy and easy to make up.

FOR SALE

WHERE YOU GOT THIS BOOK

"SOFT SPOTS"

PNEUMATIC CUSHIONS

Are simply what the name implies; "SOFT SPOTS" of light new air-pumping,

pneumatic rubber, attached to a shapely leather innersole scientifically

made to conform to all pressure of the foot.

The hermetically sealed globules are air chambers and act as pneumatic

cushions to the entire body, taking up the jar when walking, the weight

of the body when standing, giving infinite relief to the entire Nervous

System

Worn inside the shoe--leather side up.

Positively Prevent and Cure

NERVOUS HEADACHES

FLAT FEET and FALLEN INSTEPS

CALLOUSES and FOOT TROUBLES

If your dealer cannot supply you, we will on receipt of price and size

of shoe. Arch Cushions $1.00 Per Pair

Heel Cushions 25c Per Pair

INTERNATIONAL SPECIALTY CO.

509 SAN SOME ST.,

SAN FRANCISCO, CAL.

20 Mule-Team Borax in Packages

Nature's Great Cleansing Agent--Destroys the Dirt and

SAVES YOUR CLOTHES

by not attacking the fabric or its colors, and is therefore economical.

Not to be confounded with washing powders or so-called "Borax Powders"

most of which contain no Borax, but are heavily adulterated with soda, a

strong alkali which rots, ruins and shrinks the clothes.

Don't fail to ask your dealer for our valuable booklet

The Magic Crystal

You will appreciate the delightful flavors and high quality of

Blue Ribbon Gum

MADE IN SIX FLAVORS

Licorice Cinnamon

Pepsin Spearmint

Mint Blood Orange

Made By

BLUE RIBBON GUM CO.

903 Wrightwood Ave., CHICAGO

IMMEDIATE RELIEF FOR PAIN AND CONGESTION

An ointment containing Mustard, Menthol and other curative remedies

which act quickly and powerfully,

FOR Coughs, Colds in Chest, Pneumonia, Asthma, Bronchitis, Croup,

Sprains.

FOR Rheumatism, Pleurisy, Headache, Neuralgia, Chilblains, Sore Muscles,

Stiff Joints, Lame Back.

Wherever there is inflammation, pain or congestion.

Better than a Mustard plaster. Will Not Blister.

25c and 50c a Jar at all Druggists

THE MUSTEROLE CO., Cleveland, Ohio

ASTYPTODYNE

A Natural Remedy from Natures Healing Pine.

Antiseptic-Styptic-Anodyne.

Heals all kinds of sores, wounds and cuts. Relieves Pain--Toothache,

Neuralgia, Rheumatism. A splendid remedy for colds, sore throat, and

Bronchial Affections.

Astyptodyne Healing Oil, Astyptodyne Cough Remedy, Astyptodyne "Tro-Ke,"

Astyptodyne Croup and Pneumonia Salve.

These and others, are prepared by

Astyptodyne Chemical Company WILMINGTON, N. C.

Booklet mailed on application

A Noted Physician of Much Learning Worked Twelve Years to Get the

ORANGEINE

Formula just right. To relieve pain, he knew he must reach the cause.

Orangeine does this, better than strong drugs.

Each dose is a five grain powder, combining seven well known remedies in

perfect balance, to relieve HEADACHE, NEURALGIA, COLDS, GRIP, FATIGUE. A

remedy for general household use. Full formula on every package. This

store has supplied Orangeine Powders for years, with excellent results.

The Two Creams Every Woman Needs

PLEXO

Greaseless Cream

A superb toilet cream of delicate fragrance made from the purest

ingredients. Imparts the velvety softness so much desired by the

well-groomed woman of today. Indispensable to motorists, golfers and

bathers. Protects against the sun and wind. Apply before going outdoors

and massage until it vanishes.

Cleansing Cream

will positively remove all impurities. Will impart a fresh complexion to

all women striving to retain a fair skin. Plexo Cleansing Cream is

absolutely pure and wholesome having no irritating qualities. Exposure

usually plays havoc with a delicate complexion, but the application of

Plexo Cleansing Cream will keep a most sensitive skin in excellent

condition.

Try these two creams. They are exactly what you need for keeping your

skin smooth, soft and clear.

CAN BE HAD AT ALL THE CENTRAL DRUG CO'S STORES.

PISO'S REMEDY

the Best Cough and Cold Medicine.

46 Years on the Market.

A copy of Piso's Nursery Rhymes will be mailed free to any applicant.

Address. THE PISO COMPANY. Warren. Pa.

FOR HALF A CENTURY

COE'S COUGH BALSAM

Has been the leading remedy for Whooping Cough, Croup, Coughs, Colds,

Asthma and all Throat and Lung Diseases.

It is the best and cheapest Cough Remedy in the world and will break up

a Cough quicker than anything else. Try it.

HEGEMAN'S CAMPHOR ICE

with Glycerine, for Chapped Hands and Face, Sore Lips, Cold Sores,

Sunburn, Chilblains, Etc.

Hegeman's Camphor Ice is the original and oldest preparation of the kind

in the world. All others are simply imitations.

MANUFACTURED BY

THE C. G. CLARK COMPANY,

New Haven, Connecticut.

DAISY FLY KILLER

THE Daisy Fly Killer is a tightly sealed ornamental metal box provided

with five holes, into which are secured felt wicks, and contains a fly

killing material. When filled with water and the cork replaced, and is

thoroughly shaken (keeping it level), the fly-killing material inside

mixes with the water and is absorbed through the wicks, which become

moist and sweet from the inside contents, the flies being attracted by

the moisture and sweetness in the wicks, get a taste of it and will soon

die, The fly-killing material inside is sufficient to last through the

season, for when the water evaporates there is enough of the fly-killing

material inside to stand many fillings with water and prove effectual as

a fly-killer. After several fillings, it is better to sweeten the water

with a teaspoonful of sugar before putting it in the Daisy.

Daisy Fly Killer placed anywhere attracts and kills all flies. Neat,

clean, ornamental, convenient, cheap. Lasts all season. Made of metal,

cannot spill or tip over, will not spoil or injure anything.

GUARANTEED EFFECTIVE

HAROLD SOMERS

Manufacturer

150 De Kalb Ave.

Brooklyn, New York

MOST POWERFUL PURGATIVE WATER KNOWN

1/4 The Quantity Required by Others

Absolutely harmless as it contains almost exclusively Sulphate of Soda.

NO REPULSIVE SMELL NOR BITTER TASTE

VILLACABRAS

NOT FOLLOWED BY CONSTIPATION

No Gripes

No Pains

Can be taken indefinitely as a laxative without ill effects.

Invaluable in long standing cases of stubborn constipation:

INFANTS AND ADULTS

HENRY E. GOURD

35 South William Street

NEW YORK

Are You Sore?

Sore Head, Sore Nose, Sore Throat?

Sore Lips, Sore Face, Sore Chest?

Sore Muscles, Sore Back, Neuralgia?

COLDS IN THE HEAD?

Catarrh, Fever Blisters?

Sore Joints, Sore Feet?

Frost Bites, Soft Corns?

MUSCULAR RHEUMATISM?

Burns, Cuts, Sprains, Bruises?

Swellings and Inflammations?

Use Paracamph

First Aid To The Injured

It Cools. It Soothes. It Cures.

Unequaled for use after Shaving.

Satisfaction guaranteed or money refunded.

25c, 50c, and $1.00 Bottles. All Druggists.

Hair on the Face

Arms or Neck

can be easily removed--quickly and without pain or irritating the skin.

DELATONE

does the work best of all hair removers. For sale at all Drug Stores.

(TRADE MARK)

CELERY-VESCE

GRANULAR EFFERVESCENT

Sold at Your Druggists

10c, 25c 50c and $1.00

For Headache, Neuralgia,

Sweetens the Stomach

Braces the Nerves

Clears the Brain

Pleasant as Cream Soda

SPEEDY, EFFICIENT

HARMLESS

Century Chemical Co.

INDIANAPOLIS, IND.

Address Dept. T. W. K. 1911

"The proof of the pudding is in the eating."

And we want you to test CELERY-VESCE for yourself.

So when sending your own address, if you will send the addresses of a

dozen friends who suffer of HEADACHES or BAD STOMACHS we will send you

by mail a quarter package of CELERY-VESCE free of charge.

WRITE NOW

THE STANDARD SELF SHINING SHOE POLISH

Cirage Francais

Or

French Dressing

For

Ladies and Children's

Boots & Shoes

Trunks, Harness, Carriage Tops, &c.

Manufactured by

B. F. Brown

Boston, Mass.

TRADE MARK REG. U. S. PATENT OFFICE

ALETA HAIR TONIC

For the Cure of

DANDRUFF

Many who have tried for five and ten years, and have spent hundreds of

dollars for a cure without effect, have had the most pleasing results in

a short time from the use of ALETA. Hard crusts and scales, as well as

the most simple cases of dandruff, yield to the applications of this

remedy. Itching scalps and eczematic troubles are effectually treated.

One of our most prominent physicians made this remark: "IT IS THE FIRST

TIME FOR ME TO HAVE ANY SATISFACTION FROM A DANDRUFF CURE."

ALETA is applied but once a week. It is as clean as water upon the head;

it contains no oils or other substance to gum the hair or to make it

sticky. IT DOES THE WORK.

Hair grows faster and looks better when the scalp is clean and healthy,

and there is no remedy which brings these good conditions so readily and

perfectly, as the ALETA

HAIR TONIC.

ALETA CHEMICAL CO.

DES MOINES, IOWA.

GOWANS

PREPARATION

King of Externals

PRESCRIBED by ethical physicians and recommended by druggists as being

the best preparation on the market for all kinds of Inflammation and

Congestion. Pneumonia, Croup, Colds, Pleurisy and any and all ailments

where Inflammation appears GOWANS subdues and conquers it. Gowans is

absorbant and antiseptic--it acts quickly and with a bottle of Gowans

Preparation in the home you feel absolutely secure. In the Fall, in the

Winter, in the Spring, you know that Croup and Pneumonia come, they must

be combated at once and with a bottle of Gowans Preparation you are

master of the situation. Buy today!

Could Not Say Half Enough.

Anything we might say would not be half enough in behalf of the

wonderful results our patrons have derived from the use of Gowans

Preparation. The proof of its efficacy being in the greatly increased

sales, starting by buying a quarter of a dozen the demand has been so

great we now purchase the hundred dollar quantity several times a year.

TRAGLE DRUG COMPANY,

July 16,1910. Richmond, Va.

An Excellent Remedy

Claremont, N. C.

GOWAN MEDICAL COMPANY,

Durham. N. C.

Gentlemen:--l have used Gowans Preparation in pneumonia and find it an

excellent remedy--it acts promptly and surely. I recommend its use in

cases of inflammation of any kind.

D. M. MOSER, M. D.

All Druggists--$l, 50c., 25c. Take no substitute; there is
nothing just

as good. Beware of imitations. Buy Gowans.

GOWAN MEDICAL CO., Durham, N. C. Chicago, ILL.

JETUM & KLENZUM

JETUM dyes straw hats, all kinds of wood, metal and leather goods.

KLENZUM

cleans white straw hats.

JETUM in Black, Blue, Brown, Green, Red and Gray, will dye your old or

rusty hat, and make it look like new.

JETUM Black will dye tan and white kid shoes, pocket books, belts and

all leather goods. Also anything in wood or metal, such as picture

frames, furniture of all kinds, brass or iron fixtures; in fact anything

you want black USE JETUM.

A Child Can Do It.

THE JETUM CO.

CHICAGO

You'll try It won't You?

Allen's Cough Balsam

for hoarseness, coughs and throat Irritations

HAS THE ENDORSEMENT OF All WHO HAVE USED IT FOR

Coughs and Colds

A trifling, seemingly insignificant cough, if neglected, works down the

throat to the bronchial tubes and finally to the lungs, and unless

checked, may result seriously. At the first sign of a cough take Allen's

Cough Balsam.

Bronchitis

Barking, backing, rasping, and irritating the throat are the constant

accompaniments of this disease. Don't delay a minute when you have this

ailment. A few doses of Allen's Cough Balsam will usually bring relief

and frequently break it up.

Sore Throat, Quinsy, Tonsilitis

These troubles are confined to the throat and breathing tubes, and

should be cured at once, or more serious ailments develop, Allen's Cough

Balsam is prepared for just such cases and has been used for over 50

years.

Its good effects can be noticed at once.

ALLEN'S COUGH BALSAM

Contains no opium in any form. Perfectly harmless.

LARGE, MEDIUM AND TRIAL SIZE BOTTLES.

ALL DEALERS

Painkiller is transported to all corners of the earth because nothing as

good can be found to relieve Cramps, Colic, Diarrhoea and similar bowel

complaints; also it quickly reduces the swelling caused by bruises and

promptly drives the pain away. Saves much suffering and many a doctor's

bill.

READ THIS TRIBUTE:

R. H, Moore, Franklin, Ky., writes:

I have been selling PERRY DAVIS PAINKILLER for 37 years and have often

wondered at the steady sale with so little advertising for same. This I

consider is strong evidence that the remedy has merit, and in fact I

feel assured that I sell but few remedies that would stand this test.

OF ALL DEALERS IN MEDICINE 25c, 35c, and 50c Bottles

BEWARE OF SUBSTITUTES AND IMITATIONS THERE'S ONLY ONE

PAINKILLER-PERRY DAVIS

Most widely known and endorsed by eminent Specialists--

BUFFALO LITHIA SPRINGS WATER

 Guaranteed under the Food and Drug Act, June 30,
1906. Serial No. l5055.

It is a natural spring water, bottled at the springs under directions of

a competent bacteriologist. Corrects all disorders of the Kidneys and

Bladder. Eliminates any excess of Uric Acid in the system. Especially

effective in the treatment of Bright's Disease, Albuminuria, Gout,

Rheumatism, Pyelitis, Cystitis, Gravel, etc.

Sold by leading druggists and mineral water dealers everywhere.

BUFFALO LITHIA SPRINGS WATER CO.

Buffalo Lithia Springs, Va.

Turn the Gray Hair Back

Bring the Lost Hair Back

DUPONTS HAIR RESTORATIVE,

the ideal hair preparation, restores gray hair to its natural color, by

giving health and activity to the glands which supply the coloring

pigment from the blood to the hair.

It brings back lost hair by giving life and vigor to the torpid or

paralyzed scalp nerves.

It is not a dye, does not stain the skin or scalp.

One bottle will prove its worth. Sold by all druggists.

Price, $1.00

MANUFACTURED BY

KELLEY & KNEFLER, CHICAGO

DRINK

Rex Bitters

for Constipation

DON'T FORGET

KARITH

THE ONLY PERFECT CLEANER

-FOR-

WHITE KID

SILKS,

SATINS

VELVETS

CHIFFONS

FEATHERS

FURS

CLEANS WITHOUT INJURY

REMOVES

Grease, Grime, Pitch, Tar, Paint

A Household Necessary

ASK FOR THE LITTLE JUG

10c 25c 50c

Guaranteed by the Manufacturer under the

Food and Drugs Act. Serial No. 1177

Lauber's FEMAFORM CONES

Physicians Prescription

Womans Greatest Remedy

SOOTHING AND HEALING

[Illustration text:

Lauber's

Femaform Cones

Germicide, Antiseptic, Astringent Cones

Non Irritating, Soothing, Healing Cones

Femaform Cones

Always Reliable

Trade Mark

Lauber and Lauber Co,

Chicago, Ill USA

Preventive Of Disease]

Non-irritating Germicide Antiseptic and Astringent Cones most useful

remedy for all forms of womb complaints. Sold only in boxes, $1.00 per

box at drug stores or direct from the manufacturers by mail.

Made by

LAUBER & LAUBER CO.

Chicago, Ill., U. S. A.

Anyone Can Enjoy This Delightful Turkish Bath At Home--Cost 2 cents

Surface Bathing Is Insufficient---The Turkish Bath Is The Only Effective

Method Of Purifying The Pores---The "Robinson" Makes All Simple,

Delightful and Economical.

Here's the rejuvenation cabinet for every home. Here's the producer and

preserver of clear, clean skin, good spirits, great physical exuberance

that puts a sharper edge on the enjoyment of living. The "Robinson"

Thermal Bath Cabinet is wonderfully simple. A bath in it costs only 2

cents and takes only 15 minutes. How much better this is than having to

go to some hotel or public Turkish Baths and pay out a lot of money for

something not a whit better and not one-tenth as convenient. Have it in

your own home and use it every time you feel like it. It will keep you

from going "stale". It will make you bright and care free. The great

physical luxury it affords will be a constant delight to you. Read
below

how you can get our great $2.00 book free. It tells everything.

Look Out For Substitutes--Make Sure You Get The "Robinson."--It's The

Original Thermal Bath Cabinet

It is made under the direction of Prof. Charles M. Robinson, the

originator of thermal bath cabinets. It is the one having the four

curtain top enabling you to heat up the cabinet before entering and to

use the cabinet as a cooling room before leaving by dropping the

curtains one at a time.

[Transcriber's note: The two remaining paragraphs are missing.]

You can depend on

Digesto

because it is the best Malt Extract on the market, only the choicest

materials being used in its manufacture, making a highly concentrated

liquid food.

Physicians recommend Digesto because of its remedial value to the

convalescent, tired housewife, anaemic women and people in a general

rundown condition. Digesto builds wasted tissues, makes rich, red blood

and aids digestion. For the nursing mother it is nigh indispensable as

an aid to Nature in supplying food for two.

[Transcriber's note: The remaining text on this page is missing.]

Helen Marlowe's "Blush of Roses"

Helen Marlowe's "Blush of Roses" is a scientifically prepared liquid

rouge so perfectly natural in effect, that its use defies detection on

the closest scrutiny. It is easily applied; a delicate tint is obtained

by one light application; a deeper tint by more than one. Unlike the

majority of rouges now before the public it does not give that blotched

appearance to the face.

"Blush of Roses" is an absolutely water-proof rouge. Surf bathing will

not remove it. It remains a soft beautiful pink until it is washed off

with pure soap and water. "Blush of Roses" is not removed by

perspiration. "Blush of Roses" is guaranteed to be perfectly harmless.

"Blush of Roses" is used and highly recommended by the most refined

ladies in private and public life. Price 50 cents. Prepared only by

HELEN MARLOWE CO., Cincinnati, Ohio

Sold by the Central Drug Co.

Independent Drug Co.

Auditorium Pharmacy Co.,

Ashland Drug Co.,

Congress Drug Co., of Chicago, III.

All stores of Central Drug Co., Detroit, Mich.,

and Standard Drug Co., Cleveland, Ohio

DR. MARTELS FEMALE PILLS

18 YEARS THE STANDARD

A scientifically Prepared Remedy (For Disturbances of the Menstrual

Functions) Sold Only Through the Medical and Drug Profession; for

Medical Purposes Only.

A FEW REMARKS OF IMPORTANCE TO WOMANKIND

Dr. Martel's Female Pills is a preparation of unequaled excellence,

which acts as a positive tonic on the female reproductive organs, and

imparts to them the proper functional action nature demands in normal,

healthy women, without untoward action. Dr. Martel's Female Pills

possess only virtues of the highest possible value. It re-establishes

the proper action of the generative organs by restoring their vitality,

and not by merely stimulating them excessively (and temporarily), as do

so many other agents of this class.

In the treatment of all disturbances of the menstrual functions arising

from debility, anemia or nervousness, Dr. Martel's Female Pills are of

unsurpassed value. This preparation is a uterine and ovarian sedative,

and is of special service in treating congestive and inflammatory

conditions of these organs which are accompanied with unusual pain.

Amenorrhea.--When the menstrual flow is scanty or suppressed, as a

result of sudden exposure to cold, worry, fright, grief or other violent

mental shocks.

Menorrhagia.--Profuse menstruation is at once relieved by Dr. Martel's

Pills. The preparation instantly restores vigor to the uterus which has

been lost through the excessive flow of blood. It is advisable to begin

the use of the preparation a few days in advance of the flow in those

cases which are disposed to menstruate profusely at each visitation.

Menopause.--The nervous and mental disturbances which frequently precede

and succeed the final cessation of ovulation and menstruation respond

readily to the anti-spasmodic and tranquilizing action of Dr. Martel's

Pills. Where hysteria, melancholia, moroseness and despondency are

conspicuous factors, the preparation can be used to great advantage. The

improvement in the mental state of the patient after the administration

of this product is always durable and pronounced.

Dysmenorrhea.--In the treatment of congestive, neuralgic, mechanical or

membranous types of dysmenorrhea, the action of Dr. Martel's Pills is

particularly gratifying.

THIS PREPARATION IS OF PARTICULAR VALUE IN THE TREATMENT OF MENSTRUAL

IRREGULARITIES FROM ANY CAUSE, AS ABOVE STATED, WHICH FAIL TO RESPOND TO

OTHER AND ORDINARY MEDICAL REMEDIES.

It is a well known, and scientifically proven fact, that all women are

not constitutionally or temperamentally alike. Where some respond

readily to one mode of treatment others do not. For this reason we have

prepared a preparation designed for such instances. This remedy is Dr.

Martel's Special Female Pills. $5.00 Box.

SOLD BY ALL DRUGGISTS

Nervous? Suffer From Indigestion, Irregular Kidneys, Bowel Trouble,

Appendicitis, Gall Stones--Here Is Relief

When your head aches; when your breath is bad; when your bowels or

kidneys are irregular; when your appetite fails or the twinges of

indigestion make you regret each meal; when your nervous system has gone

to pieces--then is your stomach sending its wireless message for help.

The trouble may be in the stomach itself--indigestion--dyspepsia, and

their nightmare evils.

The intestinal tract may be deranged or the liver clogged, or it may be

gall stones. Your case may not have reached the gall stone stage. It may

be of a different nature--threatened appendicitis, for example. In any

case, whether it be bad stomach, torpid liver or weakened and inflamed

bowels--the answer to that wireless should be Fruitola and Traxo.

These are two remarkable preparations used in combination, which for the

past 20 years and more have released thousands from the pangs of

dyspepsia and have saved as many from operations for gall stones and

appendicitis.

Fruitola cleanses, lubricates and soothes all the channels of the

digestive system, without the least pain, griping or resulting weakness.

It is nutritive in effect. It revives the appetite, clears the way for

perfect digestion and thorough assimilation, allows Nature to make pure

blood, firm flesh, strong muscles, healthy tissue and store up vital

energy. A whole bottle of Fruitola is to be taken at once; this to be

followed by small doses of Traxo to complete the strengthening and

toning effect on the stomach, to insure regular, natural action of

bowels and kidneys and to give permanence to all the benefits of the

treatment. The gentle action of Traxo on the kidneys removes waste and

by keeping the liver active it frees the general circulation of bile--it

clears the eye and complexion and brings the glow of health to the

cheeks.

Pinus, the great rheumatism remedy, has saved thousands of sufferers

after long years of agonizing attacks. Joints swollen and misshapen by

Inflammatory Rheumatism, nerves and muscles overpowered by the intense

misery of Chronic Rheumatism and Sciatica have been restored to health

and strength--pain and swelling banished by the marvelous properties of

Pinus, a product of California's wonderful soil and sun.

Fruitola, Traxo and Pinus are guaranteed under the Pure Food and Drugs

Act. They are entirely vegetable and there is not a single ingredient

that can harm the most sensitive system when taken as directed. They are

made from the natural products of California, the land of health and

sunshine.

Stop your suffering and suspense at once. Get the most wonderful

remedies from your druggist today. If he doesn't have them he can get

them for you promptly. Every wholesale druggist keeps them. Get our

booklet anyway and read the living testimony. If not at your druggist's,

write us.

PINUS MEDICINE CO., Los Angeles. Cal.

O-B-E-S-I-T-Y,

C-A-V-E-C-K T-A-B-L-E-T-S

A Reducing Tonic

Successful, Harmless and Positive

When Directions are Followed.

The Way To Do.

There are just three ways of reducing fat: starvation, exercise and

medical treatment. Anyone can reduce by starvation methods. Let him eat

nothing for three weeks and the fat will drop from his bones, but the

after effects are bad. Debilitated looking wrinkles. Use Gaveck Tablets,

eat most anything.

K-E-E-P Y-O-U-N-G

by not taking on flesh. That makes one look old and flabby. Gaveck

Tablets are harmless, a reducing tonic to the system. Give them a fair

trial. Beware of imitations.

DO NOT DIET

Gaveck Company Chicago

4611 Kenmore Ave.

Price $1.00

Coupon for Free Samples

Present this coupon at any drug store named on the back hereof and
receive

absolutely free a sample cake of

STIEFEL'S

SUPERLATIVE

BORACIC ACID SHAMPOO SOAP

one of a great many varieties of Stiefel's Medicinal Soaps which have
for more than a

quarter of a century been the stand-by of physicians everywhere.

Name______________________

City ______________________ State___________

Address ___________________________

Free Coupon

This Coupon is worth 25 cents.

When signed will entitle the holder to one trial box of Young's Victoria

Cream at any drug store named on the back.

The coupon and 25 cents in cash for one large box of Cream or the coupon

and 10 cents for a box of Victoria Powder.

Name ______________________________

Address_____________________________

MUST BE WRITTEN PLAINLY

[Transcriber's note: These addresses are on the back of the two coupons

on the previous page.]

The Central Drug Company, 32 North State Street, Chicago

Independent Drug Company, 203 State Street, Chicago

Auditorium Pharmacy Company, 320 Wabash Avenue, Chicago

Ashland Drug Company, Clark and Randolph Streets, Chicago

Congress Drug Company, Wabash Ave. and Van Buren St., Chicago

The Central Drug Company, 219 Woodward Avenue, Detroit

The Central Drug Company, 89 Woodward Avenue, Detroit

The Central Drug Company, 153 Grand River Avenue, Detroit

The Standard Drug Co., (10 Stores), Cleveland

The Central Drug Company, 32 North State Street, Chicago

Independent Drug Company, 203 State Street, Chicago

Auditorium Pharmacy Company, 320 Wabash Avenue Chicago

Ashland Drug Company, Clark and Randolph Streets, Chicago

Congress Drug Company, Wabash Ave. and Van Buren Street, Chicago

The Central Drug Company, 219 Woodward Avenue, Detroit

The Central Drug Company, 89 Woodward Avenue, Detroit

The Central Drug Company, 153 Grand River Avenue, Detroit

The Standard Drug Co., (10 Stores), Cleveland

J. A. POZZONI'S

COMPLEXION POWDER

A luxurious toilet necessity--producing a smooth, velvety complexion.

Its impalpable fineness and softness makes Pozzoni's cooling, refreshing

and beautifying to the most delicate skin.

THINGS WORTH KNOWING ABOUT POZZONI'S

THEY ARE MERITS ALL ITS OWN

A. The only powder put up in a wooden box which retains all the delicate

perfume and medication until entirely used up.

B. Perfumed with genuine Tyroline Rose Geranium

C. On the market since 1874.

D. A powder whose flesh color is an exact imitation of the skin

E. The only powder which really clings and won't rub off.

F. Our "special pink." A powder that is not a rouge.

*** END OF THE PROJECT GUTENBERG EBOOK THE HANDY CYCLOPEDIA OF THINGS WORTH KNOWING ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/6657378329358135579_20190-cover.png
The Handy Cyclopedia of Things Worth
Knowing

Joseph Triemens

Project-Gutenberg

