

BRITISH PAMPHLET

NEW SERIES—NO. 7131.

DUBLIN: THURSDAY, JUNE 16, 1904.

2

ONE HALFPENNY.

FOR HEALTH AND APPEARANCE HIGH CLASS TOOTH PASTES... TEETH... DUBLIN.

BIRTHS, MARRIAGES, AND DEATHS.

Announcements must be authenticated and accompanied by remittances:—Up to 45 words at 6d. per line. 2s. 6d. Extra 9 words after 6d. extra.

BIRTHS. BAKER—June 11th, at Ravenswood, 16 Manor road, Bromley, Kent, daughter of the late W. A. Carr. COLLINS—June 12th, at 4 St. Catherine's avenue, Dublin, the wife of Thos. J. Elliott, of a son.

DEATHS. BAKER—June 11th, at 16 Manor road, Bromley, Kent, N.W., the wife of Philip Barton Baker, of a son. CARROLL—June 6th, at "Nihilidae," Haswell, London, W., the wife of George H. Carr, of a daughter.

MARRIAGE. MOFFETT and COLLINS—June 14th, at Lucan Roman Catholic Church, by Rev. Father Hanley, Edward, second eldest son of Laurence Moffett, 43 Bath avenue, Sandymount, to Mollie, eldest daughter of John and Catherine Collins, Glasthule, Lucan, Co. Dublin.

DEATHS. CANN—June 12th, at Manor road, Stoke Newington, London, Emma, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. DOYLE—June 15th, at his parents' residence, 1 Northumberland square, James, eldest and dearly-beloved son of Terence and Mary Doyle, Edward, second eldest son of Laurence and Alice Moffett, 43 Bath avenue, Sandymount, to Mollie, eldest daughter of John and Catherine Collins, Glasthule, Lucan, Co. Dublin.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

DEATHS. HUNMEL—June 15th, at Ashlyn, Beckingham, Eilen, daughter of the late W. A. Carr. COLLINS—June 15th, 1904, at his residence, 30 Cuffe street, Hugh Collins, an old Member, U.K.S. Coachmakers. R.I.P. Interment on to-morrow (Friday) morning at 10.30.

GAIETY THEATRE. MRS. BANDMANN-PALMER.

Leah. To-morrow (Friday)—Mary Queen of Scots. Saturday Evening—Jane Shore. Usual prices, Box Office at Cramer's and evenings at Theatre, also at Shelburne Hotel (For Balcony Stalls and Boxes), Next Week—Me.

QUEEN'S ROYAL THEATRE. LEAH.

Leah. To-morrow (Friday)—Mary Queen of Scots. Saturday Evening—Jane Shore. Usual prices, Box Office at Cramer's and evenings at Theatre, also at Shelburne Hotel (For Balcony Stalls and Boxes), Next Week—Me.

EMPIRE PALACE THEATRE. LEAH.

Leah. To-morrow (Friday)—Mary Queen of Scots. Saturday Evening—Jane Shore. Usual prices, Box Office at Cramer's and evenings at Theatre, also at Shelburne Hotel (For Balcony Stalls and Boxes), Next Week—Me.

TIVOLI THEATRE. LEAH.

Leah. To-morrow (Friday)—Mary Queen of Scots. Saturday Evening—Jane Shore. Usual prices, Box Office at Cramer's and evenings at Theatre, also at Shelburne Hotel (For Balcony Stalls and Boxes), Next Week—Me.

PAVILION THEATRE. LEAH.

Leah. To-morrow (Friday)—Mary Queen of Scots. Saturday Evening—Jane Shore. Usual prices, Box Office at Cramer's and evenings at Theatre, also at Shelburne Hotel (For Balcony Stalls and Boxes), Next Week—Me.

SMART SET ENTERTAINERS.

Enormous Success of the SMART SET ENTERTAINERS. WALTER GEORGE'S LIGHT OPERA SINGERS.

THE IRISH AMERICAN DENTAL SURGEONS.

You ought to consult the Irish-American Dentist Surgeons, 4 Harrington street, for Painless Extractions, for Cash, Stoppings from 2s. 6d. Extractions 1s. 6d.

WALLER, 49 and 50 DENZILLE STREET.

LALOUETTE'S FUNERAL AND CARRIAGE ESTABLISHMENT.

FARRELL'S FUNERAL AND CARRIAGE ESTABLISHMENT.

THE MEATH BAKERY.

GUINNESS'S PURE XX.

IF YOU WANT A COOK.

W. J. MAIN AND CO., FAMILY BAKERS AND CONFECTIONERS.

W. J. MAIN AND CO., 72 MEATH STREET, DUBLIN.

PAINLESS DENTISTRY.

HENRY J. BRADLAW, SURGEON DENTIST.

W. J. MAIN AND CO., 72 MEATH STREET, DUBLIN.

W. J. MAIN AND CO., 72 MEATH STREET, DUBLIN.

W. J. MAIN AND CO., 72 MEATH STREET, DUBLIN.

W. J. MAIN AND CO., 72 MEATH STREET, DUBLIN.

W. J. MAIN AND CO., 72 MEATH STREET, DUBLIN.

W. J. MAIN AND CO., 72 MEATH STREET, DUBLIN.

W. J. MAIN AND CO., 72 MEATH STREET, DUBLIN.

W. J. MAIN AND CO., 72 MEATH STREET, DUBLIN.

W. J. MAIN AND CO., 72 MEATH STREET, DUBLIN.

THEATRE ROYAL. EUGENE STRATTON.

Leah. To-morrow (Friday)—Mary Queen of Scots. Saturday Evening—Jane Shore. Usual prices, Box Office at Cramer's and evenings at Theatre, also at Shelburne Hotel (For Balcony Stalls and Boxes), Next Week—Me.

DENTIST MacDONNELL.

Dear Mr. MacDONNELL—I have the greatest possible satisfaction with the Teeth supplied by you, and am most grateful for the attention and great kindness which you have invariably shown me.

POWELL & MOONEY, Ltd., FOR FISH AND POULTRY.

Guaranteed Fresh Daily and Best Quality. MODERATE PRICES. PROMPT DELIVERY. COUNTRY ORDERS A SPECIALTY.

Machinery for Sale and Wanted.

Boilers, Engines, and Machinery generally. Largest stock of new and reliable second-hand engines, pumps, and machinery.

Music, Songs, Etc.

Keane's Celebrated Melodions: Popular Melodions, 11d. Royal Melodions, 1s. 6d.

COAL TRY THE CELEBRATED BLAINSCOUGH KING COAL.

JOHN MAC CARTHY, GRAND CANAL QUAY, RINGSEND DOCK.

PICTURE FRAMING. ARTISTIC WORK AT EATON'S 56 MID ABBEY ST.

CRAMER'S Great Musical Depot, Dublin.

Horses, Vehicles, etc., for Sale and Wanted.

Houses, Etc., to be Let, Sold, and Wanted.

AMIEHS street, 52 suit turning into shop or private hotel; head rent, 26; 800 yards.

DESIDERABLE Building Ground to Lease.

HENDRICK street, 18, 19, between Queen street and Blackhall place; two Houses; through garden; new sewerage, roof, etc., each let to one tenant.

MORTGAGES' Sale, 70, 71, Cabra Park.

TENEMENT Business House in populous neighbourhood, 38 Denzille street; head rent, 22s. lease, 150 years.

APARTMENTS Vacant.

ABOUT first-class Beds, 18 night; Rooms (married couple); 2s. 6d.; Boarders, 12s. weekly.

BEACHAM'S PILLS.

Do you Suffer? from HEADACHE, LOSS OF SLEEP, INDIGESTION, TORPID LIVER, BILIOUSNESS,

Give Positive Relief in all cases of BILIOUSNESS, CONSTIPATION, INDIGESTION, and DISORDER.

Situations Vacant.

AGENTS wanted at once who will spare time for House Purchases, Fire and Life Insurance; commission to start; salary after month's trial. Address 2122, Freeman Office.

BRIEF PREPAID NOTICES.

DRESSMAKERS and good Machinists wanted; constant work. Apply M. Hirsch, 68 George's street. CAMEL wanted for office work; state wages, experience (if any), references, etc.; must give full particulars. Address 2773, Freeman Office, next West Cooper way. Apply with R.F. reference and character, together with wages expected. Address 2213, Freeman Office.

MEETINGS.

IRISH Volunteer Band—all present and former members at once requested to attend general meeting on next Friday, 19th inst., at Bandroom, by order, J. Humphrey, R. Givan, and J. Treacy.

For Sale and Wanted.

FOR Sale, in any quantity, Brown or White Sawdust, at a very moderate price; delivered to any part of the County. Address 14, Lower Abbey street, Dublin. Telephone 4124/25/26/27.

Professional.

ANGLO-AMERICAN Dental Co. can be consulted Daily Free of Charge; only best work done. Address 14, Lower Abbey street, Dublin. Telephone 4124/25/26/27.

Business Cards.

ABOUT Clothes; Mrs. B. Wine, 35 Wellington square, gives left-off clothing, Jewellery, False Teeth, Linen, etc.; parcels unweighed; lowest cash price; gradual payment.

Dancing.

BLAUD'S Blood Bands for Blood and Nerves, 1s. per gross; Leonard's, Apothecaries, 39 Henry street, Dublin, and 47 each, 2s. 6d. per gross; Ordinary Blood's Pills 6d. per gross. HGT.

THE CARTOON OF THE WEEK.

"THE CASTLE AND THE CABIN" THE LAND PURCHASE ACT. THE IRISH PARTY AMENDMENT. EVICTED TENANTS—LIMERICK FARMERS AND THE ACT.

THE WAR IN THE EAST.

THE RUIN OF A RECKLESS WAR.

THE UNEMPLOYED IN SOUTH AFRICA.

SAD FATALITIES ON IRISH RAILWAYS.

EXTRAORDINARY TRAGEDY IN ENGLAND.

MAN SHOT DEAD IN KILDARE.

FREE TO CYCLISTS.

FREE TO CYCLISTS.

SUITS! EASY TO BUY.

SUITS! EASY TO BUY.

SUITS! EASY TO BUY.

SUITS! EASY TO BUY.

SUITS! EASY TO BUY.

SUITS! EASY TO BUY.

SUITS! EASY TO BUY.

SUITS! EASY TO BUY.

SUITS! EASY TO BUY.

SUITS! EASY TO BUY.

SUITS! EASY TO BUY.

BRIEF PREPAID NOTICES.

DRESSMAKERS and good Machinists wanted; constant work. Apply M. Hirsch, 68 George's street. CAMEL wanted for office work; state wages, experience (if any), references, etc.; must give full particulars. Address 2773, Freeman Office, next West Cooper way. Apply with R.F. reference and character, together with wages expected. Address 2213, Freeman Office.

MEETINGS.

IRISH Volunteer Band—all present and former members at once requested to attend general meeting on next Friday, 19th inst., at Bandroom, by order, J. Humphrey, R. Givan, and J. Treacy.

For Sale and Wanted.

FOR Sale, in any quantity, Brown or White Sawdust, at a very moderate price; delivered to any part of the County. Address 14, Lower Abbey street, Dublin. Telephone 4124/25/26/27.

Professional.

ANGLO-AMERICAN Dental Co. can be consulted Daily Free of Charge; only best work done. Address 14, Lower Abbey street, Dublin. Telephone 4124/25/26/27.

Business Cards.

ABOUT Clothes; Mrs. B. Wine, 35 Wellington square, gives left-off clothing, Jewellery, False Teeth, Linen, etc.; parcels unweighed; lowest cash price; gradual payment.

Dancing.

BLAUD'S Blood Bands for Blood and Nerves, 1s. per gross; Leonard's, Apothecaries, 39 Henry street, Dublin, and 47 each, 2s. 6d. per gross; Ordinary Blood's Pills 6d. per gross. HGT.

THE CARTOON OF THE WEEK.

"THE CASTLE AND THE CABIN" THE LAND PURCHASE ACT. THE IRISH PARTY AMENDMENT. EVICTED TENANTS—LIMERICK FARMERS AND THE ACT.

THE WAR IN THE EAST.

THE RUIN OF A RECKLESS WAR.

THE UNEMPLOYED IN SOUTH AFRICA.

SAD FATALITIES ON IRISH RAILWAYS.

EXTRAORDINARY TRAGEDY IN ENGLAND.

MAN SHOT DEAD IN KILDARE.

FREE TO CYCLISTS.

FREE TO CYCLISTS.

SUITS! EASY TO BUY.

SUITS! EASY TO BUY.

SUITS! EASY TO BUY.

SUITS! EASY TO BUY.

SUITS! EASY TO BUY.

SUITS! EASY TO BUY.

SUITS! EASY TO BUY.

SUITS! EASY TO BUY.

SUITS! EASY TO BUY.

SUITS! EASY TO BUY.

SUITS! EASY TO BUY.

BRIEF PREPAID NOTICES.

DRESSMAKERS and good Machinists wanted; constant work. Apply M. Hirsch, 68 George's street. CAMEL wanted for office work; state wages, experience (if any), references, etc.; must give full particulars. Address 2773, Freeman Office, next West Cooper way. Apply with R.F. reference and character, together with wages expected. Address 2213, Freeman Office.

MEETINGS.

IRISH Volunteer Band—all present and former members at once requested to attend general meeting on next Friday, 19th inst., at Bandroom, by order, J. Humphrey, R. Givan, and J. Treacy.

For Sale and Wanted.

FOR Sale, in any quantity, Brown or White Sawdust, at a very moderate price; delivered to any part of the County. Address 14, Lower Abbey street, Dublin. Telephone 4124/25/26/27.

Professional.

ANGLO-AMERICAN Dental Co. can be consulted Daily Free of Charge; only best work done. Address 14, Lower Abbey street, Dublin. Telephone 4124/25/26/27.

Business Cards.

ABOUT Clothes; Mrs. B. Wine, 35 Wellington square, gives left-off clothing, Jewellery, False Teeth, Linen, etc.; parcels unweighed; lowest cash price; gradual payment.

Dancing.

BLAUD'S Blood Bands for Blood and Nerves, 1s. per gross; Leonard's, Apothecaries, 39 Henry street, Dublin, and 47 each, 2s. 6d. per gross; Ordinary Blood's Pills 6d. per gross. HGT.

THE CARTOON OF THE WEEK.

"THE CASTLE AND THE CABIN" THE LAND PURCHASE ACT. THE IRISH PARTY AMENDMENT. EVICTED TENANTS—LIMERICK FARMERS AND THE ACT.

THE WAR IN THE EAST.

THE RUIN OF A RECKLESS WAR.

A HIGH-CLASS MADE TO MEASURE SUIT FOR THIRTY-SEVEN SHILLINGS AND SIXPENCE.

See these if you appreciate **37/6** A Trial proves their real Good Value.

EASY SELF-MEASUREMENT FORM AND PATTERNS SENT POST FREE.

B. HYAM, 29 & 30 Dame Street, DUBLIN.

BUY KENNEDY'S FORTUNE'S FAMOUS HATS FINEST QUALITY MADE.

ALL THE LATEST SHAPES IN Straw and Panama Hats JUST STOCKED.

35th. Gt. George's St (3 DOORS FROM DAME STREET)

ST. PATRICK'S BAKERY, DUBLIN.

SUIT TO MEASURE IN ALL THE NEWEST CLOTHS.

BEST TRIMMINGS. BEST FIT. BEST FINISH.

37/6 OUR OWN WORKSHOPS ON THE PREMISES.

Lloyd & Lloyd, 8 NORTH EARL STREET, DUBLIN.

BRIEF PREPAID NOTICES.

Lost.

CLEARANCE Sale of 1903 pattern Singer Cycles, Ladies' and Gent's; prices from £8 10s. odd.

1281X—Gen's Rudge-Whitworth "Standard," 27-inch frame, free-wheel and chain drive, 66, newly enamelled and plated, £9.00 saddle, 66, Rudge-Whitworth, Stephen's green.

1282—27-inch frame, free-wheel, two rim brakes, Dunlop tyres, newly plated, enamelled and gold lined. £8. Rudge-Whitworth, Stephen's green.

1292X—Gen's "Standard" Roadster, 27-inch frame, free-wheel and rim brakes, newly plated and enamelled, machine and tyres in perfect condition. £5 10s. Rudge-Whitworth, Stephen's green.

1293—Gen's Safety, 27-inch frame, newly plated and enamelled, Dunlop tyres, in perfect order and condition. £4. Rudge-Whitworth, Stephen's green.

1296X—Gen's Safety, 27-inch frame, in good order running order and condition new Dunlop cover on race wheel. £2 10s. Rudge-Whitworth, Stephen's green.

1302—25-inch frame, free-wheel and two rim brakes, newly plated and enamelled, machine and tyres, in perfect condition. £8. Rudge-Whitworth, Stephen's green.

800—Gen's "Standard" Rudge-Whitworth 21-inch frame, free-wheel, two rim brakes, plated rims, 1904 machine, practically new, very little used. £8. Rudge-Whitworth, Stephen's green.

1247—Gen's "Standard" Rudge-Whitworth 21-inch frame, free-wheel, two rim brakes, plated rims, 1904 machine, practically new, very little used. £8. Rudge-Whitworth, Stephen's green.

1304X—Gen's Rudge-Whitworth "Special" Full Roadster, 27-inch frame, Clincher tyres, free-wheel two rim brakes, newly plated, enamelled and gold lined in perfect order. £8. Rudge-Whitworth, Stephen's green.

1304—Gen's "Standard" 25-inch frame, free-wheel and two rim brakes, in good order and condition. £4 10s. Rudge-Whitworth, Stephen's green.

1305X—Gen's "Standard," 25-inch frame, free-wheel and two rim brakes, in good condition, Clincher tyres. £5. Rudge-Whitworth, Stephen's green.

Houses, Etc., to be Let, Sold, and Wanted.

ATTRACTIVE House to let, 6 Ardilian terrace, North Circular road, near Jesus Church, Upper Gardiner street, 7 apartments, kitchen, pantries, bath, garden front and rear. Apply E. J. O'Connell, 11, Back Strand street, Dublin.

DRUMCONDRA road, Upper (Whitehall), on old tram, double bay-window House; 3 sitting-rooms, 5 bedrooms, h. and c. bath, electric bells, gas; very large garden; £2,577 part; Sell cheap. Apply 11, Back Strand street, Upper Drumcondra.

HOUSE to let, 20 Killarney parade, North Circular road, 12 living-rooms, 6 bedrooms, modern sewerage, gas, close range, newly prepared; £20; or would sell. Apply 11, Back Strand street, Upper Drumcondra.

SHOP and Parlour to let at 15 Great Britain Street, Apply at 136 Upper Dorset street, npt Dublin.

STABLING to let for 15 horses, and Yard, in one lot; rent reasonable, or in separate stalls 2s 6d per week. Apply 28 Dartmouth road, any evening, 6.30 to 8. n286

Apartment Vacant.

APARTMENTS to let (unfurnished) in quiet house; children objected to; terms moderate. Apply 15 Whitworth road, Elm Lodge, Drumcondra.

APARTMENTS to let, unfurnished, in quiet house; children objected to. Apply 44 North Summer street.

LARGE room, Double bed-rooms; suit two or three gentlemen; use sitting-room, piano, wardrobe, or full board; home comforts; terms moderate. 50 Mountjoy street.

PHOTOGRAPHY: wanted young Lady, R.C.; must be good retoucher and operator; specimens and references required. Apply, with photo, stating age and salary (indorsed), to Mrs. M. W. Gynce, Cavellbar.

WINE necessary; good wages given. Address S.M. Freeman Office.

STRONG Girl wanted for housework; 14 St. Vincent street, Berkeley road, p2456T

Situations Wanted.

YOUNG Lady wishes to hear of vacancy in Dairy, Bread Shop, or Restaurant; has two years' experience as cash girl; good references. S. A., 77 Manor street.

Business Cards.

BARGAINS: Singer foot sewing, 27s. 6d. Vibrator, 50s.; Oscillator, 35s.; Washers, 25s. 35s.; Singer hand, 25s.; latest 50s.; guaranteed perfect order. M. E. Hoy, 6 Swift's row, Lower Mountjoy quay.

M'CABE'S, FISHMONGERS AND POULTERERS, WILL SHORTLY OPEN A BRANCH ESTABLISHMENT AT 85 MAIN STREET, BRAY.

PLASTO, HATTER, 1 GREAT BRUNSWICK STREET.

"G.O.M." "C.O.M." "CURIOUS OLD MALT," DUBLIN WHISKY.

ANDREWS & CO., DAME STREET, DUBLIN.

Guaranteed Circulation of the Evening Telegraph far exceeds the Gross Circulation of all the other Dublin Evening Papers.

THURSDAY, JUNE 16, 1904.

THE AMERICAN HORROR.

THE COURSE OF THE RACE.

THE DRIVERS AND THE CARS.

THE COURSE OF THE RACE.

THE DRIVERS AND THE CARS.

THE COURSE OF THE RACE.

THE DRIVERS AND THE CARS.

THE COURSE OF THE RACE.

THE DRIVERS AND THE CARS.

THE COURSE OF THE RACE.

THE DRIVERS AND THE CARS.

THE COURSE OF THE RACE.

THE DRIVERS AND THE CARS.

THE COURSE OF THE RACE.

THE DRIVERS AND THE CARS.

THE COURSE OF THE RACE.

THE DRIVERS AND THE CARS.

THE COURSE OF THE RACE.

THE DRIVERS AND THE CARS.

THE COURSE OF THE RACE.

THE DRIVERS AND THE CARS.

THE COURSE OF THE RACE.

THE DRIVERS AND THE CARS.

THE COURSE OF THE RACE.

THE DRIVERS AND THE CARS.

THE COURSE OF THE RACE.

THE DRIVERS AND THE CARS.

THE COURSE OF THE RACE.

THE DRIVERS AND THE CARS.

THE COURSE OF THE RACE.

THE DRIVERS AND THE CARS.

THE COURSE OF THE RACE.

THE DRIVERS AND THE CARS.

THE COURSE OF THE RACE.

THE DRIVERS AND THE CARS.

THE COURSE OF THE RACE.

THE DRIVERS AND THE CARS.

THE COURSE OF THE RACE.

THE DRIVERS AND THE CARS.

most well-medalled warriors of whom nations boast. Others died in the performance of their duty. "Every man on board able to swim went overboard laden with children," and many of them were drowned. Even the gloom of this appalling disaster is lightened by the story of man's heroism.

Today is the eve of the Gordon-Bennett race, and according to the anticipations from the course, Germany may again provide the winner of the trophy. Not only have the Germans the speediest cars, but they have the advantage of knowing the track thoroughly, and have lost no opportunity of making themselves familiar with its conditions. M. Jenatton, the Belgian, last year's victor, has driven his Mercedes over the course no less than fifty-five times, and if local knowledge counts for anything, his chances are of the most rosate. His principal running mate, Baron de Caters, holds the record for speed, and between them the Germans have an excellent prospect of repeating last year's performance. As to the principal representative, Mr. S. F. Edge, luck has been against him since he crossed to the Continent. For the past week he has been condemned to idleness owing to a breakdown in his machine, and if, as he believes, the race will be run at a considerably faster pace than that of last year it looks as if he and his colleagues will be hopelessly out of the contest.

The news from the seat of the war is beginning to excite once more. There is a general activity on the part of Russian naval commanders, who have not consented to acknowledge Japan's maritime supremacy. Port Arthur is open, the Russian fleet is repaired, and is in a position to repel the naval attacks of Topo's ships. The Vladivostok squadron has put to sea, and has already done considerable damage to the enemy. According to a Tokio telegram Japanese fleet becoming aware of the presence of the Russians in the Korean Straits went in pursuit, but the stormy weather came in between the Vladivostok squadron, which by accident or design, did not come into touch with the Japanese. Admiral Skrydloff did not come south, however, without inflicting loss upon his foe, for today is admitted that his ships sank two Japanese transports, of whose fate nothing is yet to hand except the statement that it is feared the loss will be very heavy. On land it is reported that a battle has broken out between the Japanese and the Wafungkan, but, as has been the case from the beginning of the war, the war correspondents might have been at home for all that they have allowed to tell of the fight, of which only the most meagre details have leaked out as yet.

The Canadian Cabinet has dismissed Lord Dundonald from the command of the Canadian Militia. The reasons are fully set forth in an order in Council. Lord Dundonald made a speech at Montreal in which he assailed the Government, and particularly Mr. Fisher, Minister of Agriculture. Such an utterance could not be tolerated by any Ministry with a particle of self-respect, and the Order in Council states that the resignation of Lord Dundonald to injure him and his school, was settled yesterday before Mr. Justice Anderson, a formal resignation signed by the defendant against a pay plaintiff £75 for costs.

The three Walkshes—husband, wife, and son—were arrested on the 11th inst. for the murder of a herd named Behan, at Doonbeg, Co. Clare. They were returned for trial to the Assizes yesterday, the female prisoner being admitted to bail.

The annual meeting of the Galway County Council was held yesterday. Mr. J. A. Glynn (chairman of last year) was re-elected.

The fourth annual show under the auspices of the Portadown Agricultural Society, was opened yesterday.

In the House of Commons yesterday the Chief Secretary, Mr. Balfour, said that the Constable Anderson, stated that he acted upon the strength of the medical certificate signed by two medical men and forwarded by a respectable solicitor, who had been acting as a spectator-General, in whose discretion he had great confidence.

In the House of Commons yesterday, replying to a question, Mr. Balfour said that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Meantime the Public Health Committee of Belfast are taking every measure possible to eradicate the disease from their city. With the assistance of the Medical Inspector of the Local Government Board they have taken immediate steps to check the spread of the disease, and their promptitude is the best guarantee that the area of infection will be confined, and that the uncomely malady will be speedily stamped out.

Both the permanent and the summer residents of Howth will receive with pleasure the announcement made at the North Dublin Union concerning the local water supply to that invigorating health resort. The question has been under consideration for a long time, and objections and difficulties were strewed in the path of the promoters of the new water scheme. Yesterday it was stated that all opposition to the Howth Waterworks Order, 1904, had been withdrawn, and the letter from Mr. Carroll, solicitor to the Board, added that the Bill now goes forward as an unopposed measure with the powers for the entire scheme as originally proposed.

The ladies, having conquered the teaching and medical professions, though the bar is still closed against them, are seeking admission to the Stock Exchange. It is stated that a well-known Dublin lady has been admitted as a member of the Dublin Stock Exchange, and that the application will be considered by the committee at an early date. There ought to be no difficulty about her admission. Women are in many respects specially qualified for business dealings; they have often an instinct for a bargain and a caution in securing good value that the mere man can only envy. There are not many firms in this country or in England which are run by women, but it is common enough in France and in America to see a woman at the head of a large commercial concern.

The entering lady who proposes to enter the Stock Exchange deserves all encouragement and a hearty welcome.

Dublin, Thursday, Noon.

At the meeting of the North Dublin Rural District Council held yesterday, a letter was received from Mr. A. R. Carroll, solicitor, proposing that two days of the Public Works Order (1904) had been withdrawn, and that the entire scheme as originally sought would come before the Committee on Unopposed Bills next week.

The three Walkshes—husband, wife, and son—were arrested on the 11th inst. for the murder of a herd named Behan, at Doonbeg, Co. Clare. They were returned for trial to the Assizes yesterday, the female prisoner being admitted to bail.

The annual meeting of the Galway County Council was held yesterday. Mr. J. A. Glynn (chairman of last year) was re-elected.

The fourth annual show under the auspices of the Portadown Agricultural Society, was opened yesterday.

In the House of Commons yesterday the Chief Secretary, Mr. Balfour, said that the Constable Anderson, stated that he acted upon the strength of the medical certificate signed by two medical men and forwarded by a respectable solicitor, who had been acting as a spectator-General, in whose discretion he had great confidence.

In the House of Commons yesterday, replying to a question, Mr. Balfour said that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

A Commission has been appointed under the auspices of the Board of Agriculture to deal with the subject of grouse disease.

Mr. Balfour announced last night that the Government were not prepared to proceed with the Land Act Amendment Bill this session.

Speaking in London last night, Earl Spencer said that the Government were not prepared to have the rank of major, and that Mr. Fisher recommended for the place another gentleman who was also his political opponent.

Gordon-Bennett Cup.

To-Morrow's Contest.

THE DRIVERS AND THE CARS.

Central Europe time is one hour fast of Greenwich, and therefore 10.25 minutes fast of Dublin (Dunskint) time. As to-morrow's race will start at 7 a.m., this will mean that 5.35 a.m. Irish time, M. Jenatton, the winner of last year's race in Ireland, will get under way; and as the remaining eighteen competitors will follow him at 7 min. intervals the last car, that driven by Hantrast, will start on its journey at 7.41 Irish time.

Lord Dundonald is not the first of his family who by an astonishing escape has created a Parliamentary sensation. In 1815 his grandfather, Lord Cochrane, who afterwards succeeded to the Peerage as Lord Dundonald, was, when a member of the House of Commons, indicted and convicted of a conspiracy, and committed by the Court of King's Bench to the King's Bench Prison. Lord Cochrane escaped and was arrested while sitting on the Treasury Bench of the House of

Dublin EVENING TELEGRAPH

16 June 1904

As was reported in a note in the *James Joyce Broadsheet*, (number 34, February 1991), the Evening Telegraph project has been on the go for a number of years. The original idea which was to reprint the 16 June 1904 edition of the Dublin Evening Telegraph had to be abandoned when we discovered the condition of the surviving originals. It was then decided to investigate recreating the paper using computer based typographic and graphic software,

An early spin-off of this work was the publication of the 'Ulysses Telegraph' poster – a fictionalised version of the front page including additional references from the novel.

Since then the reproduction work has been completed and we now have full-sized negatives of all four pages of the paper. Then we realised that we now had another problem – with a page size of over 650mm who on earth could print this as a paper. Newspaper presses of that size are not easy to find and the project was put back on ice.

It was not until this year when I happened to be working with Adobe's Acrobat public document format that I saw another possibility. Going back to the original computer-based text and scanning my original artwork I have been able to create the document you now have before you.

Although a large amount of work has gone into this project over the years we decided not to sell the software but instead to create a new concept which we call 'Barterware'. Under the rules of 'barterware' you are free to view and distribute this software with the obligation that if you find the software useful and wish to retain it you will reciprocate by sending Split Pea Press a recent or forthcoming work of Joycean or modern literary scholarship of your own. Split Pea Press will keep a list of all such good souls.

– Ian Gunn, Edinburgh.

Also available from The Split Pea Press:

Ulysses Pagefinder, A pagination guide for Ulysses readers compiled by Ian Gunn & Alistair McCleery. ISBN 0 9512899 0 X.

The Lost Notebook, new evidence on the genesis of *Ulysses*, edited by Danis Rose & John O'Hanlon. ISBN 0 9512899 2 6.

The Ulysses Telegraph, A full-size poster of the front page of Bloom's original copy of the Evening Telegraph. ISBN 0 9512899 3 4.

Works in Progress by James Joyce, A boxed set of seven early drafts for *Finnegans Wake*, in a limited edition of 500. ISBN 0 9512899 4 2.

Feeding the Lion, Text and artwork by Owen Griffith and Michel Sauer. ISBN 0 9512899 5 0

The Adventures of Ulysses by Charles Lamb. Joyce's lost school edition. ISBN 0 9512899 1 8.

In Principle, Beckett is Joyce, Edited by Friedhelm Rathjen, 0 9512899 7 7.

Split Pea Press are on the Internet at:

WWW – <http://www.harenet.co.uk/splitpea/splitpea.html>

email – splitpea@harenet.demon.co.uk

©1996, Split Pea Press

Evening Telegraph software is the copyright of Split Pea Press, Edinburgh. You may not sell, rent or lease the software or printouts from the software, nor may you modify, adapt, translate, reverse engineer, decompile, or disassemble the software without written consent of the Split Pea Press. This software is made available "as is" and Split Pea Press will not be liable for any damages, both hardware or software, incidental, consequential or indirectly arising from the use of this program.

SPLIT
PEA
PRESS

57 Morningside Drive
Edinburgh EH10 5NF
Scotland — Europe