

In the cottage the clock struck 11 in a hesitating and diffident way. The girl, roused from her reveries by the sound, counted the strokes abstractedly, then again rested her dark head against the door-jam and let her eyes, with her fancies, stray out into the profound mysteries of the night.

Ten wealthy New Yorkers have signed an agreement not to tip waiters in restaurants. Here is a hint for persons desirous of becoming thin.

**Spreading News By Fire and Drum—
Insensibility to Pain.**

"persicum," derived from "lykos" (wolf) and "persiken" (a peach), referring to the beautiful but receptive appearance of its fruit, intimates pretty closely the kind of estimation in which it was held. It is now, how-

Norwegian Vessel's Dire Peril in a Typhoon

been acquired by the Columbia University and will be utilized in connection with the work of the department of zoology. The idea of the farm is to provide for the faculty of zoology a suitable place for the breeding of various domestic animals.

Addition to the Collection of the
Numismatic Society.

between \$2,500,000 and \$5,000,000) be equally subscribed by the Japanese and the English will also insure the smaller markets. One of the aims of the trust will be to extend the market for Japanese products into Europe and Australia.

70 Cents a Head for Female, But
Killed and 200 Cents for Male

the way through the plate, will suddenly appear in the building. If a piece of such timber which contains larvae is surrounded by a leaden plate, the insect will not stop at that point, but will bite its way through that as well.

7-11-68

"I am very glad to see
the General," said
"when I visited in
the old days and
saw I was a
man."