

THE RED HEART FLOWER.

BY E. M. WOODS. No traveler in New Mexico has failed to look with awe and wonder upon Starvation Peak, which rises its venerable head on the east side of the Rio Pecos...

foot through an almost unexplored region to reach his final field of labor. Padre Luis often took long pilgrimages into the country...

fell. It does not grow on any other mountain in all New Mexico, but blooms here year after year, and always in the mid-summer...

DRIERS AND CANNERS.

Mr. J. J. Grison, superintendent of the Eugene cannery, at Eugene, Oregon, says he can produce the best drier in the state...

THEY WANT THE ROAD.

The Harney county Board of Trade is in favor of a railroad to develop the country, as the following from the Times, will show:

ESQUIMAUX SOCIETY.

How Love Grows and Thrives Among the People of Greenland. Dr. Nansen read an interesting paper on the Esquimaux to the Anthropological section of the British Association...

STENOGRAPHIC BULLS.

Some That Are Up to the Standard of Printing-Office Blunders. Since the mistakes of Moses no class of people has made such peculiar and ludicrous errors as the stenographers...

CARRYING THEIR YOUNG.

How Woodcock Carry Their Offspring from One Place to Another. One of the most interesting traits about the woodcock is the fact of its occasionally conveying its young through the air...

SECRET DIVISION IN CALIFORNIA.

Colorado is one of the States wherein the "secret division" continues. It is a body of men organized in Arapahoe County alone...

ELECTRICITY CURES DISEASES.

Stubborn Diseases Yield to Skillful Treatment by Dr. Darrin. It is a positive fact that the art of curing diseases by electricity is revolutionizing the practice of medicine...

REMARKABLE CURE OF DEAFNESS.

To whom it may concern. For years I have been troubled with chronic catarrh. So troublesome had it become that I could scarcely breathe through my nose...

DAN REMEMBERED HIM.

A Horse Remembered a Fellow Whom He Had Not Seen for Years. Taverner told a good story in the Boston Post regarding the subject of memory in horses.

THE STATE OF "GAMES."

A "Sinner" in a coat as much in vogue under the name of a "sinner" as in a coat as much in vogue under the name of a "sinner"...

A LITTLE NONSENSE.

First Moth: "Are you there, neighbor?" Second Moth: "Yes, how do I look in this new dress suit?"

RUNNING FOR OFFICE.

It's an Unpleasant Prospecting if You Record is Not Clear. "Up in my country," said a Congressman to a Washington Post reporter...

DOMESTIC SERVANTS ARE SO SCARCE IN MONTREAL.

Montreal: The women in want of help are said to visit the jail with a view to engaging young women to work for them at the close of their term of imprisonment.

SECRET DIVISION IN CALIFORNIA.

Colorado is one of the States wherein the "secret division" continues. It is a body of men organized in Arapahoe County alone...

ELECTRICITY CURES DISEASES.

Stubborn Diseases Yield to Skillful Treatment by Dr. Darrin. It is a positive fact that the art of curing diseases by electricity is revolutionizing the practice of medicine...

REMARKABLE CURE OF DEAFNESS.

To whom it may concern. For years I have been troubled with chronic catarrh. So troublesome had it become that I could scarcely breathe through my nose...

DAN REMEMBERED HIM.

A Horse Remembered a Fellow Whom He Had Not Seen for Years. Taverner told a good story in the Boston Post regarding the subject of memory in horses.

THE STATE OF "GAMES."

A "Sinner" in a coat as much in vogue under the name of a "sinner" as in a coat as much in vogue under the name of a "sinner"...

A LITTLE NONSENSE.

First Moth: "Are you there, neighbor?" Second Moth: "Yes, how do I look in this new dress suit?"

RUNNING FOR OFFICE.

It's an Unpleasant Prospecting if You Record is Not Clear. "Up in my country," said a Congressman to a Washington Post reporter...

DOMESTIC SERVANTS ARE SO SCARCE IN MONTREAL.

Montreal: The women in want of help are said to visit the jail with a view to engaging young women to work for them at the close of their term of imprisonment.

SECRET DIVISION IN CALIFORNIA.

Colorado is one of the States wherein the "secret division" continues. It is a body of men organized in Arapahoe County alone...

ELECTRICITY CURES DISEASES.

Stubborn Diseases Yield to Skillful Treatment by Dr. Darrin. It is a positive fact that the art of curing diseases by electricity is revolutionizing the practice of medicine...

REMARKABLE CURE OF DEAFNESS.

To whom it may concern. For years I have been troubled with chronic catarrh. So troublesome had it become that I could scarcely breathe through my nose...

DAN REMEMBERED HIM.

A Horse Remembered a Fellow Whom He Had Not Seen for Years. Taverner told a good story in the Boston Post regarding the subject of memory in horses.

THE STATE OF "GAMES."

A "Sinner" in a coat as much in vogue under the name of a "sinner" as in a coat as much in vogue under the name of a "sinner"...

A LITTLE NONSENSE.

First Moth: "Are you there, neighbor?" Second Moth: "Yes, how do I look in this new dress suit?"

RUNNING FOR OFFICE.

It's an Unpleasant Prospecting if You Record is Not Clear. "Up in my country," said a Congressman to a Washington Post reporter...

DOMESTIC SERVANTS ARE SO SCARCE IN MONTREAL.

Montreal: The women in want of help are said to visit the jail with a view to engaging young women to work for them at the close of their term of imprisonment.

SECRET DIVISION IN CALIFORNIA.

Colorado is one of the States wherein the "secret division" continues. It is a body of men organized in Arapahoe County alone...

ELECTRICITY CURES DISEASES.

Stubborn Diseases Yield to Skillful Treatment by Dr. Darrin. It is a positive fact that the art of curing diseases by electricity is revolutionizing the practice of medicine...

REMARKABLE CURE OF DEAFNESS.

To whom it may concern. For years I have been troubled with chronic catarrh. So troublesome had it become that I could scarcely breathe through my nose...

DAN REMEMBERED HIM.

A Horse Remembered a Fellow Whom He Had Not Seen for Years. Taverner told a good story in the Boston Post regarding the subject of memory in horses.

THE STATE OF "GAMES."

A "Sinner" in a coat as much in vogue under the name of a "sinner" as in a coat as much in vogue under the name of a "sinner"...

A LITTLE NONSENSE.

First Moth: "Are you there, neighbor?" Second Moth: "Yes, how do I look in this new dress suit?"

RUNNING FOR OFFICE.

It's an Unpleasant Prospecting if You Record is Not Clear. "Up in my country," said a Congressman to a Washington Post reporter...

DOMESTIC SERVANTS ARE SO SCARCE IN MONTREAL.

Montreal: The women in want of help are said to visit the jail with a view to engaging young women to work for them at the close of their term of imprisonment.