

A REINDEER EXPRESS. NEW SCHEME FOR A LINE OF COMMUNICATION TO THE KLONDIKE.

GOVERNMENT EXPERIMENTING. BIG DEMAND FOR REINDEER FOR FREIGHTING PURPOSES.

Idea in Starting a Reindeer Farm Was to Provide Food for Famine-stricken Eskimos—Government Schools in Alaska—Gold King Returns.

Washington, Aug. 23.—Some interesting statements relating to the gold region in Alaska and the reindeer experiment there are brought out in the annual statement of the United States Commissioner of Reindeer...

ALASKA'S GOLD RESOURCES. United States Geological Survey to Send an Investigating Party Next Spring.

Washington, Aug. 23.—Early next spring a party will be sent out from the geological survey to make another investigation of the gold resources in Alaska...

A RETURNED GOLD KING. Frank Phiscator, Owner of \$5,000,000 of Alaskan Riches, Which He Dug Up in Fifteen Months.

Frank Phiscator, who has been a Klondike with his pockets full of nuggets, his purse full of drafts and five times a millionaire...

JOHN L. AND THE MAYORALTY. Says It's a Six to One Shot That He Will Hit Boston on the Solar Plexus.

Boston, Mass., Aug. 23.—"I don't know, it's a dead easy graft to win to do not up holsters in this burg, hummers or no hummers...

THIS IS G. A. R. WEEK. VETERANS GATHERING FOR THEIR ANNUAL ENCAMPMENT.

CROWD WILL BE ENORMOUS. CAMP JEWETT FORMALLY OPENED BY COMMANDER CLARISON.

Next Encampment Almost Sure to Be Held in Cincinnati and the 1899 Encampment in Richmond—No Union of Women's Auxiliaries.

Buffalo, N. Y., Aug. 23.—Grand Army week opened with fair weather. All indications point to an attendance beyond the expectations of the most sanguine citizens...

PERY'S LAST OFFICIAL ACT. Began Proceedings Against the Creditors of E. G. Nedau & Sons, Indian Traders.

Topeka, Kas., Aug. 23.—(Special.) The last act of United States District Attorney Pery to-day before surrendering the office to Ike Lambert was to bring proceedings in...

FRANK MAPES' BOND. District Attorney Lambert Will Push the Proceedings Against the Signers.

Topeka, Kas., Aug. 23.—(Special.) United States District Attorney Lambert will begin at once to acquaint himself with the facts concerning the case of the government...

MORE MOTOR POWER. Fifth Street Cable Line Will Soon Be Operated by Electricity—New \$60,000 Motor.

The Metropolitan Street Railway Company is contemplating a change in power for the fifth street cable line within the next few weeks...

MICHELE ANGIOLILLO, BETTER KNOWN AS GOLL. The Ladies of the G. A. R. accept only

Chicago, Ill., Aug. 23.—(Special.) Three men were instantly killed and eight others injured by the explosion of a boiler at the brickyard of W. H. Haining, this morning...

M. MAURE IN RUSSIA. WAS RECEIVED IN ST. PETERSBURG WITH LOUD ACCLAM.

WARMLY EMBRACED BY CZAR. COUNTLESS MEN AND WOMEN WORE TRI-COLOR COCKADES.

Streets of Peterhof Crowded and Gay With Court Equipages—Large Fleet of Pleasure Steamers Assembled in the Roads—At the Palace.

St. Petersburg, Aug. 23.—From early this morning there has been a scene of great animation here and a large flow of people toward the quays...

St. Petersburg, Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

M. MAURE IN RUSSIA. WAS RECEIVED IN ST. PETERSBURG WITH LOUD ACCLAM.

WARMLY EMBRACED BY CZAR. COUNTLESS MEN AND WOMEN WORE TRI-COLOR COCKADES.

Streets of Peterhof Crowded and Gay With Court Equipages—Large Fleet of Pleasure Steamers Assembled in the Roads—At the Palace.

St. Petersburg, Aug. 23.—From early this morning there has been a scene of great animation here and a large flow of people toward the quays...

St. Petersburg, Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

M. MAURE IN RUSSIA. WAS RECEIVED IN ST. PETERSBURG WITH LOUD ACCLAM.

WARMLY EMBRACED BY CZAR. COUNTLESS MEN AND WOMEN WORE TRI-COLOR COCKADES.

Streets of Peterhof Crowded and Gay With Court Equipages—Large Fleet of Pleasure Steamers Assembled in the Roads—At the Palace.

St. Petersburg, Aug. 23.—From early this morning there has been a scene of great animation here and a large flow of people toward the quays...

St. Petersburg, Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

TOPEKA LAST WINTER. Topka, Kas., Aug. 23.—(Special.) A sensation is threatened as a result of the failure of the Populists of the legislature to pay the expenses created in other parts...

HARPER'S MAGAZINE FOR SEPTEMBER NOW READY

GEORGE DU MAURIER. BY HENRY JAMES

This is a view of the artist and writer as he appeared to an intimate friend and fellow-craftsman, and is important as an interpretation as well as exceedingly interesting.

A TWENTIETH-CENTURY PROSPECT THE BEGINNINGS OF THE AMERICAN NAVY

By Capt. A. T. MAHAN, U.S.N. A significant forecast of the part the United States must prepare to take in future conflicts.

A GOODLY ARRAY OF FICTION. SERIALS: The Great Stone of Sardinia, by FRANK P. STOCKTON. The Kentuckians by JOHN FOX, JR.—SHORT STORIES: The Great Medicine-Horse, written and illustrated by FREDERIC REMINGTON. The Lost Bull by W. VAN T. SUTPHEN, illustrated by W. H. HYDE. The Look in a Man's Face, by M. URQUHART, illustrated by GUSTAVE VERBECK. Without Inhibition, by EMERSON GIFFORD TAYLOR. Her Majesty, by MARION MANVILLE POPE. The Various Tempers of Grandmother Gregg, by RUTH MCNERY STUART.

SEARCHING OUT A COMBINE. Attorney General and Superintendent of Insurance Are After the Insurance Companies.

According to announcement made a week ago, Attorney General E. C. Crow and Superintendent of Insurance Ed T. O'Keefe were in Kansas City yesterday posting up a bit in the facts before they open their batteries on the local insurance companies.

SYNDICATE TO RULE. AMERICAN COMPANY CONTROLS THE DESTINY OF HONDURAS.

Washington, Aug. 23.—(Special.) Consul Jarnogan, of Utiilla, Honduras, has sent to the state department a report upon an important concession of customs and other offices granted to the Honduras syndicate.

A REMARKABLE CONCESSION. WILL COLLECT ALL DUTIES AND PAY THE NATIONAL DEBT.

Washington, Aug. 23.—(Special.) Consul Jarnogan, of Utiilla, Honduras, has sent to the state department a report upon an important concession of customs and other offices granted to the Honduras syndicate.

ONLY \$35,000 NEEDED. Mr. Clendenning Says This Will Be Raised Within Two Weeks After September 1.

During the two weeks' absence of Secretary Clendenning, of the Commercial Club, receipts at his office for the convention hall buttons were \$3,231.

MISSOURI TEXTBOOKS. School Book Commission to Meet Saturday to Close Up the

Jefferson City, Mo., Aug. 23.—(Special.) The school book commission will meet Saturday to complete the work incident to getting the books adopted into the schools of the state.

SEDALIA TO HEAR BRYAN. Boy Orator to Appear in His Specialty as a County Fair Attraction.

Sedalia, Mo., Aug. 23.—The Pettis County Fair Association has arranged with F. Bryan, who will address the people of Central Missouri at the fair grounds in this city on Wednesday, September 15.

FAMOUS MUSICIAN DEAD. Professor Chester H. Oakes Passes Away at His Home in Hutchinson, Kas.

Hutchinson, Kas., Aug. 23.—(Special.) Professor Chester H. Oakes, who has been located here for the past twenty years, died at his home to-day.

WILL WHITE HONORED. Lawrence, Kas., Aug. 23.—(Special.) The university authorities announced to-day that Mr. Will A. White had been selected to deliver the annual opening address before that institution, on September 10.

Barred From Topeka's Main Street. Topeka, Kas., Aug. 23.—(Special.) The police authorities to-day issued an order forbidding the Salvation Army and the American Volunteers from obstructing Kansas avenue, the principal street, by holding meetings. The armies threatened at first to disobey the order, but they finally decided to hold their meetings on side streets.

The first authentic portrait of the murderer of Canovas published in America. It is from a sketch in L'intransigeant (Paris).