Beach Park Ontario

On the New York Central JOHN J. COLLINS, Gen. Mgr.

The Royal Hungarian Band

Mr. John Weber, Director.

Fireworks Every Thursday Evening. Daylight Fireworks Saturday pounds to the acre-should be giv-

HOTEL ONTARIO

ONTARIO BEACH, Charlotte, N. Y.

GEO. G. GATES, Mgr.

Thoroughly Renovated and Redecorated.

Cusine and Service Unsurpassed An Ideal Stopping Place For Automobilists.

Birds and Worms Hotel

DERRICHER DER CHERTER DE LA CONTRACTOR D Point Comfort, Irondequoit Bay,

Prop. CHAS. STOFFEL,

PLEASANT HOTEL POINT

IRONDEQUOIT BAY

Pine Picnic Grounds.

Bowling Alleys.

Boats, Pishing Tackle. etc.

Wm. Weible, Prop.

Bay View Home Telephone Toll 183

Pett & Kieffer,

BAY VIEW HOTEL

IRONDEQUOIT BAY

Chicken and Fish Dinners

Boats, Pishing Tackle, etc.

Take the Walk to Bay View

GKRP RDINH HONEK

VAL. SCHAEFER, PROP.

Boats to Let.

Fishing Tackle.

Fine Grove Picnics

Chicken and Fish Dinners

Good Steamboat Accommodation

CHAS, J. FINZER, MANAGER

Bell Phone 5465

West Webster, Irondequoit Bay

NEW BAY SHORE HOTEL,

J. R. Perry, Prop.

SODUS POINT

MOMOMOMOMOMOMOMOMOMOMOMOMOMO STOREOROROROROROROROROROROROROR

LAKE VIEW EDUSE

Lake Bluff, Sodus Bay

TAKE STEAMER SUNBEAM FOR DIRECT CONNECTION

GEORGE THEIN, PROP.

The state of the s

Copyrights &c.
Anyone sending a sketch and description may lickly ascertain our opinion free whether an vention is probably patentable. Communicates strictly confidential. MRNB800K on Patents and free. Oldest agency for securing patents. Valents taken through Munn & Co. receive exclainotice, without charge, in the

Scientific American. MUNN & CO. 361 Broadway, New York

promptly obtained OR NO FEE. Trade-Marks, Caveats. Copyrights and Labe's registered. TWENTY YEARS PRACTICE. Highest references. Send model, sketch or photo for free report on patentability. All business confidential. HAND-BOOK FREE. Explains everything. Tells How to Obtain and Sell Patents. What Inventions will Pay, How to Get a Pattner, explains best mechanical movements, and contains 300 other subjects of importance to inventors. Address, H. B. WILLSON & CO. Patent Attorneys Sox 64 Willson Bidg. WASHINGTON, D. C.

Cutting Asparagus Shoots.

This crop consists of the undeveloped shoots which, if allowed to remain, would soon produce branches and leaves. This removal of these shoots is most exhausting to the plant, and should not be carried to excess. The old rule, to stop cutting when green peas are abundant, is a sate one As long as cutting is continued, cut clean, removing every shoot, large and small. After cutting ceases the shoots are allowed to grow, and if the bed had no dressing of fertilizer early in the season it should have one when cutting ceases. Well decomposed manure or a liberal dressing of fine Done, or superphosphate - 500 en. Nitrate of soda has been applied with good results Salt is a favorite application. The growth of another organ. As far as the probthe tops, if the bed is planted close- lem of fertilization is concerned, the ly, will so shade the ground as to first step toward its solution conprevent the growth of most weeds. The few large weeds that appear artificially from unfertilized eggs in should be puled by hand. Unlike various classes of animals. many crops, asparagus may be sent a long distance, and if not sold at' -Farmer's Voice.

A Swinging Flood Gate.

streams and open ditches that are al- cial solution were used instead of rnost dry one day, may be rushing sea water. It has been found that torrents the next. This makes it a the results were the same when sea matter of importance to provide a water was used. suitable and safe flood gate, at all | The most rigid precautions were those places where the farm fences taken to prevent fertilization by accross such streams or ditches— tive cells of the same species. To

permanent, and above all, self-ad- and the fact that a large proportion justing. The one shown in the ac- of larvae thus raised seems to have companying engraving consists of a the same vitality as when produced stout piece of timber—a straight in regular order arouses the hope pole will answer which fits into that it will soon be possible to unround holes in the fence posts on dertake the solution of the various each side of the ditch.

in the posts that hold it, the gate, or bers is a pre-requisite the length of fence is securely fastened with heavy spikes, or better still, with bolts On the lower porthe water and allowing it to pass, 1486 to 1522. but returning to its former position, so soon as the water subsides. that small stock will not try to push hand, which is in a central position.

Growing Demand for Farms.

"The cry of the city people is ing to boost that movement toward age of protracted suffering. If a our farms," said Commissioner C. A. complete list of the remedies recpartment of Agriculture.

the law enacted at the recent session of the Legislature, Commissioner Wieting has prepared a circular for distribution among 1,000 more than ordinary sensitiveness and outbuildings; how the farm is claret tile as the livery of all ae free delivery route.

farms in our State, and thousands of spicuous. English, German, Swede and other good laborers are looking for homes. however humble.

Preparing Corn for Market. grains are well filled. Very early in viceable lips in rubber. the season it may pay to put the small, sound ears by themselves and sell at a reduced price. If gathered and kept over night sweet corn should not be nacked closely in barwill heat.

Protecting the Corn.

An ounce of Zenoleum was added to a quart of water and the seed corn used along the woods was wet ergy and temper when nervous, tired with the mixture. Ground squirrels, or irritable is to lie for a few mincoons and moles did not molest that utes in a hot bath, then rub yourself corn, while they did damage that of down well and rest in bed for half an a man across the woods very badly. hour, relaxing every muscle. Now we want to know if the Zenoieum has been used by others for the better you wil feel, both mentally and same purpose!

ARTIFICIAL LIFE.

Results of Remarkable Experiments by Prof. Loch.

To create life and control its torm at will is, confessedly, the ultimate objective of a school of physiclogists of which Prof. Jacques Loeb, M.D., of the University of California, is conceded to be its most advanced, profound and confident apostle.

The conclusions of Dr. Loeb, after patient and continued investigations, are incorporated in his latest work. entitled "Studies in General Physiology." In taking up the problem of regeneration the idea of controlling these phenomena was the start ing point, the first aim being to find means by which one organ could, at will, be caused to grow in place of sists in an attempt to produce larvae

After painstakingly exact and ong continued experimentation once will remain in good condition. Prof. Loeb has succeeded in fertilizing and subsequently in developing eggs of the sea urchin by employing artificial means alone. In the ear-Hard rains will come, and small lier experiments of Dr. Loeb artifi-

> destroy all germs effectually the sea water used was raised to a temperature of 140 degrees. All tools, dishes, appliances, and the animals memselves which furnished the eggs, were cleansed in running fresh water. All other precautions were taken against the possibility of developing eggs without fertilization.

Chemical substances in skilful hands can be made to produce eflects upon eggs which imitate, in all essential respects, the results of normal fertilization. Large numbers of arvae of sea urchins, normal and healthy, may now be produced from the egg by purely chemical and physical means.

In this the scientist is able to imitate natural fertilization completely problems for which the raising of To this bar, which turns readily parthenogenetic larvae in large num-

Rheumatism in a Portrait.

The London Lancet is of the opintion of the gate, an addition of short ion that the earliest record of rheuboards, cut to fit the ditch, may be matic nodules is to be found in a "Oh, no," she replied. "I don't mean made as shown in the engraving. Portrait of a lady, about thirty years questions of that sort; only ones conwhole gate thus constructed, of age, painted by Paola Moranda, turns readily upon the horizontal otherwise known as Cavazola, a ture." ,"Are you 40?" continued the bar, the bottom swinging out with Veronese painter who lived from baboo, nowise abashed, "No I won't

left by Signor Morelli to the Acad- mentor. "Oh, no; I told you I won't In making this gate, it should be emy of Bergamo. The hands atborne in mind that the part below tract attention at once, as seeming 60?" "Oh, no, no, no, no, no, no, no, no, the turning bar, should be a consid- to be much older than the face. A erable heavier than that above, so strong light rests upon the left

their way through; that is, it is to . The abductor indicis and other swing only by the application of a interessel are strikingly wasted, the strong pressure at the lowest part, interphalangeal joints of the first as is the case with a rising, rushing two fingers are markedly enlarged, and there are typical rheumatic nodules over the proximal phalanges of the middle finger.

Through the mist of techinical-Back to the land, and I am prepartity the layman can discern the im-Wieting, of the New York State De- ommended by her friends had accompanied the portrait, the story In carrying out the provisions of would be told in full.

Claret Color Tabe Station. Surely there are many eyes of no

or more town supervisors, calling on n London that are shocked by the them for the following information: revelation, just made, of the color of them for the following information: revelation, just made, of the color of the matter the name of each purchaseable the new tube station at Oxford Cir- What's the matter to defarm in the district and its distance ous, says the London Chronicle. It mandet Casey and Reilly in Cont. from the nearest post office, the is a pile of the most repellant claret breath number of acres it covers, the na-color, of tiles throughout, and pont you know some of the ture and quality of the soil, the shiny; the color can never be dim- powder exploded a couple of number of acres of meadow, past med. One example is bad enough, ture and timber land, the size and out the fact that this is a station on, condition of the farm house, barns a new railway seems to promise the watered, the kind and condition of stations on the same line of tube; fences, the price and terms, and the a dreadful threat. Not only is the number of the route, if the farm is a color lamentable; the tone is even worse, and entirely out of any kind Many of our city residents are of keeping with London. How looking for farms, and the cry is pleasant if all the tiled stations had Back to the Land' Many people in been white of paint or stone, and other States are looking with covet- permanently so, would have made ons eyes toward the low prices of the building quite effectually con-

An Artificial Face.

An old soldier of 1870 has been going about Paris for thirty years with no features, eyes, cheeks, lips Sweet corn is a bulky article to and nose, having suffered severely carry, so no space should be wasted by the explosion of a shell. Modupon stunted or imperfect ears. frn science has restored his face. A Sort it carefully before putting in mask was made, part of silver, part the wagon by opening each husk of wax, neatly tinted, two eyes in slightly so that you may see if the enamel, an excellent nose and ser-

Blood Bible Sold.

The "Blood Bible." a volume of the Scriptures bearing on 200 pages should not be packed closely in bar-rels, nor lett in such piles that it von Trenck, written in his own as strong as any two of your patients blood during his incarceration by put together.** order of Frederick the Great, was sold at Berlin for \$125.

A rapid method of restoring en-

You will be surprised how much

THE CASE OF SUBIE ADAMS.

Betty Proved Her Aptness to Re

peat Quotations Betty is seven years old, dearl loves her school and teacher, and when at home talks extensively of the matters of her classroom.

"Lots of the boys and girls bats 'quotations,' but I like it awt'ly," she volunteered once.

"And what do you mean by quota tions?" asked an inquisitive elder. "Why, don't you know? It's some thing teacher writes on the black board, and you learn it, and it helps you all the week, and then the teach er asks you for it, and on Friday you go to the platform and say it."

"Oh! Well, make believe this is Friday, and do it for us now."

Quite charmed, Betty rose, mounted an imaginary platform, gripped her

"Good gracious! Say it again." "Su-sie Adam forgets Su-sie Adam," repeated Betty, worked up and

threatening to become war-like. Neither questioning nor expostulation availed against this statement concerning Susie, and not until the teacher herself was interviewed, old the mystery resolve itself into "Am-thusiasm begets enthusiasm."—Woman's Home Companion.

Georgia Candidate Read Palma. Georgians at the capitol were telling an enthusiastic story about a progressive candidate for judge down warned Clemens that the paint there, and how this same candidate a confirmed joker with won votes during a house to house averred that he would go that

"Let me look at your hand," this candidate would say to a voter, "Ah I see the there letter 'M.' You will notice that I have the same sign in my hand. If I am elected and you come to me just show that sign in your hand. Then I shall know that you are my friend."

Every voter thus addressed fell flattered, and the-candidate thereby gained great strength. The ruse was practiced in a mountain section of the state, where it did not occur to the inhabitants that every man had a letter "M" outlined in the palm of his hand.-Washington Post.

The Hindoo Idea of Wit.

An English lady reformer of uncor tain age who came here to deliver a lecture told the audience that she would be happy to answer any question, upon which a fat baboo came to the front with "How old are you!" answer such a question," was the re-The portrait is one of a collection ply. "Are you 50?" continued her too answer such questions. Are you the lady responded precipitately.

> Fine Opening For a Young Man "Yes," said Mrs. Malone, to the old friend who was picking up the threads of family history, "my Bobby, he's traveling with a circum now.

"Pretty hard work, lan't it?" in "Never a, bit of it returned the proud mother of Bobby "He's living

a gentleman, he is hands in his pockets, as ye might may for it's a handsome salary he gets, and every blessed thing he has to do is to lay his head in the lies wouth a matter o' some two or three times a day of thereaboutal" outher Companion

Only Two of Them.
"Here, your two!" yelled the steve dore; "handle that guapowder, care-

· AUTO'S INS AND OUTS.

"Did you see Jiggs flying past in hi new auto yesterday?"; "No, but I saw him go flying out of it-when it turned a somersault"

The Retort Courteques

"Look at me." exclaimed the lead? ing lawyer, warmly; "I never took a

physician. "I never went to law in my life, and I'm as rich as any two dozen of your clients put together.

An Active Skeleton "I half believe there's a skeleton in

the Kissmore's closet,"

"I shouldn't wonder. One day when Kissmore took me home with him unexpectedly to dinner I thought I head the literary woman it throwing things at him out in the office narrative, with the second

kitchen."

TOURS PAY OF MALE AND A SALE ONE OF the French Male S. tholes, and the captures In due course so retain the British course (Le)

to where he had see a Issue, aprawling in a lorsess on the verance, pushing at a want. The captain oursly in what he was doing here to between puffs of his pie clear rejorted that he was there of to Bill. 'And who the dues ed an imaginary platform, gripped ner little dress, gave a serious curtsy, and said, with loud and elocutionary distinctness, "Susie Adam forgets Susie Adam,"

"What if she does! Let her. Give one of his Majesty's consult us the quotation."

"That's the quotation."

"That's the quotation."

"Say it again." complacently "He's hay some as the captain fell back breathles with indignation and incredulty consul himself came in aid-stole

> Mark Twain and Whistles.
>
> A friend of Mark Twain. Colors
> an amusing incident in costobile with the first meeting between the humorist and the late James McHell

ed; "Ab, captain, I'm glad my old was bere to receive you!"—St. James

Whistler the artist The friend having faceti of Whistler should the latte assu-"any funny business." Furtherman Tysim determined to matter Whistler, if possible. So, when the two had been

duced, which event took inte Whistler's studio, Clemens seeked an air of hopeless stupidity, approximately ed a just completed painting reason "Not at all bad, Mr. Whisther, so all bad. Only," he added, reflective

with a motion as if to rub out a design effect, "if I were you I'd do away was." "Great heavens, sir!" exclaimed Whistler, almost beside himself. "Do

be exreful not to touch that; the pares is not yet dry!". "Oh, I don't mind that," respon Twain with an air of perfect w chalance; "I am wearing gloves,"

Tye got twopence together and go halves!

A minster of the new . Protestant church the content the content shore content the content shore content to the content Pinced that the life or seems not salvey alrews without breath.

Don't your know some of that me had been repeatedly mission others, and considering the ago and blowed up ten men?"

"Sure, that couldn't happen now," to refer to it in one of his replied Casey. "There's only two of sommons, us here,"—Catholic, Standard. by calling to mind the storyless Irishman, who is reported to a lived somewhere in lower comewant and and woman

> ified the town tavers on Batters, and Sales of the second home in a state of intoxication. On one occasion, having imblestee freely that he was totally unable to freely that he was totally unable steer himself homeward, a smelf of posed individual who happened to placed him in his carr and started to mile in the right director. It is tunately some mischievers and feating to pay a serious on the old man, unable held the and leading him a short distance as the woods sat down to swall real in a short time the transmit from his stupor, subject his exect

man, this son of Erin occasionally.

looking shout exclaimed:

"Begorra, is this me, or is it are
me. Faith, I cannot tell if the
me, I have lost a mule, but it as is not me. I have found a care Baltimore Herald.

Why He Was Studying Lave "Well, that's nothing," retorted the you expect that he will stok to hysician. "I never went to law in

"Oh, no. 3 just want him to to enough about it so that he will able to evade it successfully a troit Free Press