The Project Gutenberg eBook of The Foolish Almanak for Anuthur Year
This ebook is for the use of anyone anywhere in the United States and most other parts of the world at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this ebook or online at www.gutenberg.org. If you are not located in the United States, you will have to check the laws of the country where you are located before using this eBook.
Title: The Foolish Almanak for Anuthur Year
Author: Various
Illustrator: Wallace Goldsmith
Release date: July 6, 2012 [eBook #40145]
Language: English
Credits: Produced by David Edwards and the Online Distributed
Proofreading Team at http://www.pgdp.net (This file was
produced from images generously made available by The
Internet Archive)
*** START OF THE PROJECT GUTENBERG EBOOK THE FOOLISH ALMANAK FOR ANUTHUR YEAR ***
THE
FOOLISH ALMANAK
For Anuthur Year
THE FURST CINC THE INTRODUKSHUN OV THE MUK-RAKE IN MAGAZEEN GARDNING, AND THE SPELING REFORM OV OWR LANGWIJ
By THEODOR ROSYFELT
Thair hay bin uthur Yearz but non like this. Thingz wil Hapn.
313 Dayz wil kum and 313 Dayz wil go and thair wil be 52 Sundayz evn in the best regulayted Familiz. Thair wil be at leest wun 23 for yu in eech munth.
LIFE WITHOUT IT WIL BE UN-SEAZOND
By kind Purmishun ov the Jawn D. Rawkyfelurs the Sun and Moon wil be purmitted 2 Arize and Shine. The Shuberts wil regulayte the Starz, and the Planits wil du the best they kan.
Hetty Green and J. Peerpont Morgun have garanteed the Wethur.
WITH APOLOGIZ TO THE KARNAGY SPELING SKOOL
PURPETRAYTED, WITH THE AID OV WALLACE GOLDSMITH'S PICTURZ, BY
JOHN W. LUCE AND COMPANY
BOSTON 1906 LONDON
Copyright, 1906, by
JOHN W. LUCE & COMPANY
Boston, Mass., U. S. A.
The Plimpton Press Norwood Mass. U.S.A.
Greeting
Time was, is, and will be. Almanacks
have come and Almanacks
have gone. But Time has survived.
Only the Foolish Almanack
has been equal to the pleasant
Task of Killing it.
We offer the Book as our Defense.
THE PUBLISHERS.
HELPFUL HINT FOR JANUARY
Do not give way to vain regrets because you did not keep the good resolves you made a year ago. It might be worse. You might have kept the resolutions and have had no incentive for leading a better life this year. ECLIPSES FOR THE COMING YEAR If there are as many Eclipses as during 1905-6, it will be a hard year on grafters and bosses. The editor is optimistic, however, believing that the sanitary revolution which swept the country has about blown over. Public confidence and laxity have been restored in a large measure and the time is now about ripe for us to get it in the neck again. | DRESS HINT: AN ICE AGE: |
SUNDAY | |
MONDAY | Do not swear off anything. Wait 'till tax time. |
TUESDAY | (1781) Baron Munchausen published his memoirs. |
(1901) Andrew Carnegie started writing his autobiography. | |
WEDNESDAY | |
THURSDAY | Erroneously spelled Thursday. It should be spelled T-h-i-r-s-t-d-a-y (consult any of the reformed who have been clinging to the water wagon since Tuesday.) |
FRIDAY | |
SATURDAY | (1906) There was no genius born in Indiana this day. |
JANUARY | |
Reciprocity is the mother of contention. |
UP IN MAINE
A thirsty, young sport, up in Me. Note: We demanded a diagram for the above and the author reluctantly provided it. He thinks that any one should know that Me. is the abbreviation for Maine and that to make the 2d and last lines rhyme you will readily read Pe. as abbreviation for pain and Age. as abbreviation for again. We feel much better now and we hope you do, dear reader.—The Editor. | Health Hint: Household Advice: |
SUNDAY | |
MONDAY | Adam and Eve began housekeeping, and having neither prying neighbors nor troublesome servants they named their bungalow "Paradise." |
TUESDAY | |
WEDNESDAY | A four-flush only wins political pots. —Poker Proverbs. |
THURSDAY | |
FRIDAY | Rosa Bonheur born. Rosa painted animals and all of her competitors at the art shows said her work was "beastly." |
SATURDAY | |
JANUARY | |
There are as good fish in the sea as there are in the fish carts. |
FORECAST FOR JANUARY
From January 1st until the 7th, and possibly in some cases until the 9th or 10th, it will be very DRY. This drouth will be followed by a long wet spell. The Zodiacal sharp who runs things during January is Aquarius, which being translated means "water-wagon." The only folks who never heard of Aquarius live in the corn-belt of Kentucky. From January 10th to the 15th, the weather will devote its time to making up its mind what it is going to do. From the 15th to the 20th it will do it. Dark clouds of remorse and despondency will reign during the last week in January, but by February 1st you will have become accustomed and resigned to your old habits.
January will also be marked by "white goods sales," and (if it's windy in the shopping district) skirt sails. | Gardening Hint: Health Hint: |
SUNDAY | |
MONDAY | (1905) It was decided to build a sea-level-lock canal in Panama. |
(2001) It was decided to build a lock-sea-level canal instead. | |
TUESDAY | (3000 A.D.) At a quiet meeting, Daughters of the Revolution elected their officers unanimously. |
WEDNESDAY | |
THURSDAY | Wear Blinders! To gaze at anything with the naked eye is immodest. —Anthony Comstock. |
FRIDAY | |
SATURDAY | |
JANUARY | |
Open confession may be good for the soul, but it's bad for the reputation. |
SEVEN WONDERS OF THE WORLD
Why a pretty ankle makes a "rubber-neck." Why a Kentucky "Colonel" is a "good Judge." Why chorus girls and lobsters always go together. Why a Grass-widow objects to a raking over. Why real pains from little champagnes grow. Why there is no "Midway" on the straight and narrow path. How a man can be "half-seas-over" on land. TALE OF A TANK High-ball | Muck-rakes will not be popular with trusts or officialdom,but much sought after by literateurs. |
SUNDAY | |
MONDAY | (1906) Great excitement in County Cork. Handy Skinegie bit off a piece of the Blarney stone before delivering his address on "How I hate to be rich." |
TUESDAY | (1925) Atlas seeks to retire from supporting the world. American-Journal-Examiner put at his service. |
WEDNESDAY | |
THURSDAY | |
FRIDAY | (1906) T. Roosevelt began publishing a series of short stories in the Congressional Record. |
SATURDAY | |
JANUARY | |
A punch in the bowl is worth two in the face. |
FOR THE HOME COMING
Before meeting his wife and family at the station a wise man will put his house in order for the home coming. A pleasant way of doing this is to give a house-cleaning party. Divide your party into the Sweepers, the Dusters, the Scrubbers, and the Dish Washers, giving each group proper utensils and offering a prize for the best results. Let the party begin at midnight, after a pleasant dinner, and at about 2 in the morning the police will probably come in and finish cleaning the place up.
| Dairy Hint: |
SUNDAY | |
MONDAY | Wm. Tell born. Some persons do not believe the Wm. Tell story. What Tell do they believe? |
TUESDAY | Publicity brings its own reward. —Winston Churchill et al. |
WEDNESDAY | |
THURSDAY | |
FRIDAY | Robinson Crusoe born. Crusoe was the first victim to get a long term on the Island. |
SATURDAY | |
JANUARY | |
A man's a man for a' that—there is in it. |
HELPFUL HINT FOR FEBRUARY
It wasn't because George Washington cut down the cherry tree that he was made President. And very few men get into office simply for telling the truth. We hardly know how to advise you on this point. Why do you wish to enter politics? TO FIND OUT IF MONEY IS TAINTED If silver or gold, bite it. | Society Hint: How to Be Happy: |
SUNDAY | |
MONDAY | (1874) Siamese twins Chang and Eng die. |
(1906) Buttin twins, Lawson and Roosevelt, perfectly healthy. | |
TUESDAY | |
WEDNESDAY | (1781) "Battle of Cowpens." British defeated by Morgan. |
(1906) Second "Battle of Cowpens." Packers defeated by O'Neil and Reynolds. | |
THURSDAY | |
FRIDAY | About this time expect some weather. |
SATURDAY | |
FEBRUARY | |
There's many a damn | |
'Twixt the door and the jamb. |
HOW TO SKATE
February is perhaps as good a month as any other to learn to skate. The simplest, and most approved method, is as follows: One high-ball, another high-ball, 1 more high-ball, simply a high-ball, just one more high-ball, ditto, the same, and lastly, a highball. (Note—After the glass is full say, "Not another drop.") You will be surprised at the ease with which you can skate. "Spreading the Eagle" is a very pretty and artistic skating figure. It is done by trying to get from one side of the street to the other all in the same night. "Looping the lamp-post" is also quite an achievement in skating. It doesn't make any difference which of the two lamp-posts you loop—take your choice. It is difficult to give directions how to do this. The feat has to be seen to be learned. There is a simpler way of doing it, however, and that is—stand perfectly still while the lamp-post passes around you. Two persons skating together for mutual assistance are known as "a pair of skates." An expert skater can skate just as well in July as in February. | Nocturne: Miss Pa |
SUNDAY | |
MONDAY | Cherry trees and hatchets have been supplanted by "big sticks" as decorations at the White House. |
TUESDAY | |
WEDNESDAY | "Cut it out"—Surgeon's Motto. |
THURSDAY | George Washington born. Neighbors took in their cherry trees. |
FRIDAY | |
SATURDAY | |
FEBRUARY | |
When Duty calls, send her around to the back door. |
HOW TO COMPOSE A SHORT STORY
"Ambitious" asks the compiler of this Almanack to tell her the easiest way to compose a short story. This depends somewhat on the short story, but a few general observations may be of interest. Some short stories are more excited than others. Lead the short story to a quiet place and soothe it by praise delivered in a gentle, monotonous, but authoritative tone of voice. Be careful not to criticize, as that will make it more and more nervous. When the short story shows signs of yielding to this influence, smooth it gently with one hand and pat it on the back with the other. When quite composed, withdraw quietly, still speaking in a low tone. A short story by Mary Wilkins can be composed more quickly than a short story by Kipling. In the latter case it may be necessary to gently persuade the short story to take an opiate. | Health Hint: Lucky Advice: |
SUNDAY | (1906) A bright day. W. J. Bryan congratulates the Sun. |
MONDAY | |
TUESDAY | "It isn't so much her eating the apple as that she thought she was getting something for nothing. I foresee much trouble from this tendency." —Adam's Journal. |
WEDNESDAY | |
THURSDAY | |
FRIDAY | (2300 B.C.) Confusion invented by Confucius. |
SATURDAY | |
FEBRUARY | |
A woman's college is a dangerous thing. |
HELPFUL HINT FOR MARCH
Now is a good time to think about having your last summer's suit and hat cleaned and fixed up to last another season. You can stand at the window and look out at the snow, and think about this to your heart's content. This probably will warm you to such an extent that you will save a bit on your coal bill. HOW TO HANDLE A MUCK-RAKE The owner of a muck-rake should first get a magazine to keep it in. This practice originated with Laws Tomson, the celebrated Norse Berserker. Select your muck and rake it diligently until you find a large, fat check; then leave that pile and begin on another. WEATHER HINT—It's a nil wind that doesn't blow. | A Bad Sign: |
SUNDAY | |
MONDAY | About now young boys forget skating and begin to think about marbles. "Old Boys" are still skating and they are not particular whether the pastime is associated with marble or mahogany. |
TUESDAY | |
WEDNESDAY | |
THURSDAY | PRESS-AGENT—One who presages or foretells. See LYRE. |
FRIDAY | |
SATURDAY | (1868) Barnum's Museum in New York destroyed by fire. Parkhurst, Carrie Nation, Dowie, and Anthony Comstock saved. |
MARCH | |
It is said that nothing is impossible; but there are lots of people doing nothing every day. |
ODD FACTS
Eve did not use face powder. Methuselah developed peculiarities as he grew old. It is said that he never paid a telephone or gas bill. Samson had his whims. He never went into vaudeville. Noah never cared to take the children to see the animals at the circus. Goliath was another who thought he had one good fight left in him. Christopher Columbus did not go on the lecture platform to tell of his travels. Napoleon always played solitaire before going into a battle; he couldn't run the deck out, and it made him so angry he just had to lick somebody. Euclid invented geometry rather than design dress patterns for his wife. Socrates was henpecked, and was one of the greatest philosophers in the world—but the rule does not hold good any longer. | Weather Sign: To Cure a Morning Headache: |
SUNDAY | |
MONDAY | (1875) First train ran through the Hoosac Tunnel. Hobson too young to be present. |
TUESDAY | (1793) Washington D.C. named in honor of Washington deceased. |
WEDNESDAY | |
THURSDAY | |
FRIDAY | It was in this month that S. N. Akes left Ireland. Located in Bellevue Hospital, N. Y. |
SATURDAY | |
MARCH | |
When you see a man pushing a baby carriage, it is a sign that he has trouble before him. |
SPRING, GENTLE SPRING
One life-size morning nearly six thousand years ago Jubal sat outside of dear old Eden, whanged his harp and warbled the following: "Gentle Spring has come at last, It was thus that Spring was invented, also the first Spring poet. But why Spring should appeal to humanity as a season of romance, no one who gives this problem serious thought can imagine. It was in the Spring that poor old Adam first had to work, and from that time on we have had that tired feeling in the Spring. (See footnote.) It was also in the Spring that Eve wearied of her fig-leaf toque. She stuck a couple lyre bird tails in one side, three lotos buds in the other, and that settled it. Ever since man has had to hustle in the Spring to get his wife a new hat. (See footnote.) It was in the Spring that Cain moved. That became a habit with humanity and knocked more romance out of Spring. FOOTNOTE—Also Summer, Autumn, and Winter. | Cheese Hint: To Cure Homesickness: |
SUNDAY | A stuffed stork is the best stork. —Mrs. Grundy. |
MONDAY | |
TUESDAY | |
WEDNESDAY | Do not pay any bills to-day. Your creditors may die during the night. |
THURSDAY | |
FRIDAY | If there is ice on the ground do not try to go barefoot. |
SATURDAY | |
MARCH | |
The text which bids a man love his neighbor as himself makes no mention of said neighbor's wife. |
GEOGRAPHICAL NOTES
The principal river of Egypt is the Nile. Its smaller tributaries are the juveniles. The capital of Ireland seems destined to have the largest population of any city in the world. It's D'ublin, every year. The United States are best for married people. Americans are noted for being fond of jokes. Their country was originally named for A-merry-cus. (Vespucchi.) When the flood subsided it is probable that Noah and his family landed in the vicinity of Little Rock, for we are given to understand that he came forth from the Ark-an'-saw land. Those who say that constancy is not a feminine quality should note how long Mrs. Sippi and Miss Souri have been running together without separating. THE MEAN THING! Some mean old maid, without a doubt, | Wedding Hint: Health Hint: |
SUNDAY | (3544 B.C.) Public library opened at Athens. No string. |
MONDAY | |
TUESDAY | (1725) Order of the Bath reorganized by George I.—Water, soap, towel. |
WEDNESDAY | (5381 B.C.) Birth of Ananias, first special newspaper correspondent. |
THURSDAY | (1670) Bees brought from England to Boston. Many politicians stung. |
FRIDAY | |
SATURDAY | About this time there will be some more weather. |
MARCH | |
One touch of liver makes the whole world ill. |
"A TAKE OFF"
Cling to your winter flannels
| Antiquity of Ready-to-Wear Clothing: Poultry Note: |
SUNDAY | |
MONDAY | Was it not about April 1st that the Laird of Skibo declared he would give away real money instead of libraries? |
TUESDAY | |
WEDNESDAY | Noah born. Noah first taught the race how wise a thing it is to lay up something for a rainy day. He laid up an ark. |
THURSDAY | |
FRIDAY | (64) Roman citizens conspire to fire Nero. |
SATURDAY | (64) Nero fires Rome. |
APRIL | |
Umbrellas cover a multitude of thieves. |
HINTS TO AMATEUR GARDENERS
In the spring look after your potatoes carefully. Have their eyes examined by a good oculist, and provide spectacles for such as need them. Never string your beans till they are old enough to understand it. If you begin too early, they are apt to lose their temper. Don't attempt to graft your pie-plants. Many have tried grafting a custard to a mince, in the hope that the brandy in the latter would assimilate with the custard and make a Tom and Jerry, but it never works. Before planting your punkins, carefully remove the punk. If you have any difficulty harvesting the fruit of your boot-tree, use a boot-jack. Owing to the well-known fact that the mongoose is the deadly foe of snakes, it is thought that the best way to exterminate them from your garden is to cultivate the mon-gooseberry. Try it. The mint-julep does not belong to the tulip family, although the latter has a strong affinity for it. | Gardening Note: April: |
SUNDAY | |
MONDAY | Andrew Carnegie was stung by the kissing bug in Atlanta, Ga. |
TUESDAY | |
WEDNESDAY | Great commotion in the monkey cage at Central Park. Brander Matthews and Handy Skinegie overheard talking Esperanto. |
THURSDAY | |
FRIDAY | |
SATURDAY | All is not so that's said. —White House Maxim. |
APRIL | |
When you see a girl in a very chic gown you may be sure her father had to shell out. |
AN APRIL PASTEL
There is no better spring month in which to move than April. Look among your papers and if you don't find a rent receipt for March you will know that it's your move. Plant an elm tree on Arbor day—it may grow up to be the tree under which Gen. Washington stopped to rest when he was pursuing the British—who knows! The farmer will do well to apply fertilizer to his land this month. There is no better fertilizer on the market than Limburger cheese. It costs considerable, but a little of it will inoculate a large area. EXTRACT FROM AN OFFICE-BOY'S DAIRY 8 a.m. Hired. 12 m. Fired. | Spring Hints: A little spring near the house is better. A little spring in a poem is the limit. |
SUNDAY | |
MONDAY | The indictment is mightier than the charity contribution. —Trust Proverbs. |
TUESDAY | |
WEDNESDAY | (1716) Public bank founded in Massachusetts. Geological deposits refused. |
THURSDAY | (1856) Condensed milk first made in Connecticut. Price of milk-weed goes up. |
FRIDAY | (1659) Cromwell resigned his protectorate. |
(1905) Taft got off the "lid." | |
SATURDAY | |
APRIL | |
Most things are good when they're new. Men and violins don't get good till they're old. |
GARDEN AND FARMING HINTS:
Black-eyed Susan, Sweet William, and Johnny-Jump-Up will not grow in a garden built for two. Either William or John must be weeded out. Silk hose are preferable to rubber when raising Ladies' Slippers. Trumpet vines grow fast on automobiles. Young ladies at summer resorts should cultivate Bachelor's Buttons; with care they may be grafted into Bridal Roses. Many an Ox-eyed Daisy proves a Snapdragon after picking. Wild Oats sown in second childhood are reaped by the next generation. Snowballs and highballs both fade away in hot weather. It's a deep-rooted crop of weeds that the muck rake won't loosen. Very young men give their attention to the cultivation of Widow's Weeds; men of an older growth prefer to watch the Tender Buds bloom. | Rainy Day Advice: |
SUNDAY | |
MONDAY | Harvard University founded—the oldest institution of foot-ball and accidental learning in America. |
TUESDAY | |
WEDNESDAY | |
THURSDAY | (1895) Elbert Hubbard had his hair cut. Wise Elbert Hubbard Went to his cupboard To get the poor world a thought, But when he got there The cupboard was bare And so the poor world got naught. |
FRIDAY | |
SATURDAY | |
APRIL | |
If you can fool half the people all the time, that's good enough; don't be a hog. |
HELPFUL HINT FOR APRIL
Have you ever thought how much money you waste in paying rent? Now that you are about to sign a new lease, it is time to ponder this subject. Say you pay $50 a month rent. That is $600 a year. Think! If you should pay rent for two thousand years you would waste as much money as Pierpont Muchgain makes on a little deal in railroads of a dull afternoon. KEEPING LENT Jones borrowed my umbrella. | Health Hint: To Make the World Brighter: |
SUNDAY | It's not the loss of life makes death bitter, it's the obituaries. —D. Ceest. |
MONDAY | |
TUESDAY | (1901-'02-'03-'04-'05-'06, etc.) A large large section of the coal miners of Pennsylvania struck because the operators used non-union-made tooth powder.
|
(1906) Kentucky went prohibition by a tremendous minority. | |
WEDNESDAY | |
THURSDAY | |
FRIDAY | |
SATURDAY | |
APRIL | |
The wind may be tempered to the shorn lamb, but the wolf gets equal benefit, just the same. |
FORECAST FOR MAY
From the 1st to the 10th spring house-cleaning will take place. Look out for soft soap on the stairs. Meals will be served to gentlemen down town. There is no place like home during spring house-cleaning—this is why home is so generally avoided during that period. From the 10th to the 20th buds will burst with deafening reports and the grass will do some fancy shooting. From the latter date to the end of the month people will discard their woolens for pneumonia. The zodiacal sign for May is Gemini, or twins. If you see a stork skulking about your residence, shoot it. May is an open month on storks. | Gardening Note: To Break a Will— To Break a Bill— To Break a Till— |
SUNDAY | |
MONDAY | (1906) Congress decided, after a long and heated discussion, that only filtered water should be used in the Panama Canal. |
TUESDAY | |
WEDNESDAY | (1906) Ruth St. Denis, bare of waist and limbs, wins approval of Boston society by outdoing Little Egypt. |
THURSDAY | (1906, next day) Pure-minded society people of Boston refuse to admit Maxim Gorky and his near-wife. |
FRIDAY | |
SATURDAY | "You can fool all of the people some of the time and some of the people all of the time." —From the Diary of &ru Carnage. |
MAY | |
Many of Cupid's matches are scratched in the divorce court. |
HELPFUL HINT FOR MAY
The careful wife and mother will find a most excellent plan for utilizing a spring bonnet of the vintage of 1906 will be to tell her husband that she will make it do another season. Then manage to be out in the rain with it on, and with no umbrella. Further instruction is unnecessary. TIMELY HINTS A great many cows come in fresh in May. If you have a good calf, wear open-work hose and don't be ashamed to show it on a rainy day. Plant beans, pumpkins, and squashes about May 20th, but don't mix the seed. This is also a good month to set hens on door-knobs, and old ink-bottles, thus playing a great joke on the hens. | Street Car Hint: LEGERDEMAIN Note: |
SUNDAY | |
MONDAY | (33 B.C.) Antony establishes a divorce colony in Egypt. |
TUESDAY | (1906) U.S. Senators played a farce entitled "Who's a Liar," by Pitchrake Tillman, to crowded houses. |
WEDNESDAY | |
THURSDAY | |
FRIDAY | (996) Clocks, giving good time, invented by Gebert, Benedictine monk. |
(Same year) Benedictine, giving good time, invented by same monks. | |
SATURDAY | |
MAY | |
Where ignorance is bliss it is blister to be wise. |
HOW TO GET RICH
Getting rich is a simple matter if one goes about it right. If you will deposit one penny in the bank on the first day of the month and double each deposit each day thereafter, until the end of the month (30 days), you will find yourself rich beyond the dreams of avarice. Thus:— | Society Hint: |
DEPOSIT	DAYS OF MONTH
.01	1
.02	2
.04	3
.08	4
.16	5
.32	6
.64	7
1.28	8
2.56	9
5.12	10
10.24	11
20.48	12
40.96	13
81.92	14
163.84	15
327.68	16
655.36	17
1,310.72	18
2.621.44	19
5,242.88	20
10,485.76	21
20,971.52	22
41,943.04	23
83,886.08	24
167,772.16	25
335,544.32	26
671,088.64	27
1,342,177.28	28
2,684,354.56	29
5,368,709.12	30
$10,737,418.23	Total
The reason more people do not succeed in this Get-Rich-Quick scheme is that they become discouraged when they get about 75 cents in bank and give it up.	
SUNDAY	(1867) Russia thought she was selling United States a gold brick in Alaska.
MONDAY	(1894) Gold brick proved 24 carat; Russia heartbroken.
TUESDAY	
WEDNESDAY	(1796) Napoleon weds Josephine, hoping his troubles will be little ones.
(1809) Napoleon divorces Josephine. Great trouble being his troubles were not little ones.	
THURSDAY	
FRIDAY	(1887) Congress passed the anti-polygamy bill. Great anxiety at Newport.
SATURDAY	
MAY	
Beauty may be only skin deep, but the average observer does not see below the skin.	
MATERIA MEDICA	
When Willie was young he cried for Mayoria.	
A Feat in Contortion: Farm Hint:	
SUNDAY	
MONDAY	(1305) Dante's "Inferno" first noted description of hell.
(1906) Upton Sinclair's "Jungle" a close second.	
TUESDAY	
WEDNESDAY	(1540) Gomera planned Panama Canal.
(1640) The Dutch took it up—then laid it down.	
THURSDAY	(1879) DeLesseps tries it, but gets snarled up in the Muck Rake.
(1906) Work progressing as rapidly as hot air will allow.	
FRIDAY	
SATURDAY	
MAY	
There's many a slip 'twixt the stock and the tip.	
FORECAST FOR JUNE	
From the 1st to the last will be marked by mosquito showers. From the 11th to the 18th weddings will exceed divorces, followed by thunder and lightning. From June 18th to June 30th ice-cream sodas will be in the ascendancy. On June 21st the sun reaches the most northerly point in the Zodiac and enters the constellation of Cancer. Cancer is the sign for June. Cancer is an old sign and something that ought to be cut out. SIDELIGHTS ON SCIENCE If all the oceans should evaporate they would leave a deposit of 235 feet of salt. This, it is estimated, would salt enough pretzels to supply the world for several years. It is claimed that if the power concealed in the sting of a hornet could be harnessed and utilized in commercial channels, it would lower the cost of transportation by a good many per cent. An interesting experiment for little boys is to go into the dimly lit parlor where the big sister and her young man are sitting. Do not shuffle the feet or make any noise, and you will see a spark. A hen will lay 200 eggs a year. A mosquito will lay 200,000,000 in one short summer. Are you gladder that hens are not mosquitoes, or that mosquitoes are not as big as hens?	Hotel Hint: Seasonable Advice:
SUNDAY	(1906) Czar gives three minutes of his time in a talk to put the Douma down and out.
Douma gives all its time to blow Czar up and out.	
MONDAY	
TUESDAY	
WEDNESDAY	
THURSDAY	May 7—Cannon's boom set off by speech from Uncle Joe—Presidential Bee taking terrible risk at Cannon's mouth.
FRIDAY	If two wrongs do not make a right—how many franchises make a wrong?
SATURDAY	
JUNE	
The man who is down is looking for the other fellow who kicked out some rungs from the ladder of success.	
LITTLE STUDIES IN NATURAL HISTORY	
The Secretary-bird, or Loebriole. This little creature belongs to the "Knowitall" class and has no fear, often perching on the "Big Stick" itself. His distinguishing characteristic is a thick oak board where most birds wear tail-feathers. He only sings when there is a storm coming, and then his song has a plaintive note as he warbles "Ki-yi, blame it on me." How to Make Credit Grow. Select a choice "bluff." Prepare this carefully, for the size of the credit depends entirely upon the general appearance of the bluff. When you think the bluff is strong enough, take it to a bank. If it goes there, you will have no further trouble. Your credit is now ready to transplant. Should it begin to droop, give it a check. Be careful not to use too many, for the proper use of the credit-plant is to enable its owner to live without money.	
Fashion Note: Health Hint:	
SUNDAY	(1905) Russo-Jap peace treaty at Portsmouth, N.H.—Japanese description of Portsmouth, "A mos' honorable plaze where they dispenz mos' dizhonorable liquor!"
MONDAY	
TUESDAY	(2000 B.C.) Proverbs invented by Solomon, who gazed upon his wives and exclaimed, "Variety is the spice of life!"
P. S.—Adam couldn't say this because he was handicapped.	
WEDNESDAY	
THURSDAY	(1258) "Mad Parliament" meets.
(1906) Congress "mad," still in session.	
FRIDAY	
SATURDAY	If a man tells you that he "had darned hard work getting out of bed this morning," the chances are that the bed was a folding one.
JUNE	
Woman's love is chaotic; man's idiotic.	
DECKLE-EDGE FRECKLES	
Summer begins June 20. By this time your freckles ought to have a good start. Do you know what a freckle is, children? It is a golden-brown splash on the northwest corner of a young woman's nose, although her dearest friend says it is a fright. A freckle is the same to a druggist as a pipe line is to Rockefeller—ready money and a lot of it. One large deckle-edge freckle will cause a girl to buy nine kinds of cold cream, a dozen lemons, a pint of three-*ply acid, and a gross of poudre-de-phiz every Saturday afternoon. All this gives vigor to the freckle.	Incendiary Warning: Etiquette Query:
SUNDAY	
MONDAY	About a year ago the Ground 'og cast a shadow in Packingtown.
What's the answer?	
TUESDAY	
WEDNESDAY	(1904) It was reported that Cassie Chadwick and 'Lijah Dowie had formed a Confidence Trust, whereupon Madam Bartrand prayed the Interstate Commerce Commission to issue an injunction against them under the plea of restraint of trade. The injunction was issued, and withdrawn later when the Supreme Court decided that confidence was too universal to be made the basis of a monopoly.
THURSDAY	
FRIDAY	
SATURDAY	
JUNE	
The poet associates his larks with high heaven; the realist associates his larks with high-balls.	
RAISING CORN	
Great care should be exercised in raising corn, especially the variety Johnus Barleycornicus. This may be raised with either hand. Some superstitious agriculturists believe in the efficacy of a simple incantation to be used in the act of raising this variety, such as "Here's how!" "Over the hot sands!" etc.	
This kind has never been known to fail in getting to a head. "Kernels" of Barleycorn originated in Kentucky.	Pest Note:
SUNDAY	
MONDAY	(390 B.C.) Rome saved by the cackling of geese.
(1905) Reputations ruined by the cackling of Alexander and Hyde.	
TUESDAY	
WEDNESDAY	(1906) T. Roosevelt decided to write no more magazine articles, except for the Congressional Record.
THURSDAY	
FRIDAY	(1876) Alexander Graham Bell invented the telephone.
(1877) American Humorists invented the telephone girl.	
SATURDAY	
JUNE	
Many a woman prefers a love of a hat to the love of a husband.	
HOW TO PLANT A BEER GARDEN	
Now is the time for the ruddy faced beer gardener to lay out his beer garden. First procure a license and a few nice rustic chairs and tables. Next extract the seeds from a couple of seedy old suits and get your wife to sew them. Your barber will gladly supply you with cuttings, or, if you have the chance, unscrew a dozen or so bulbs from some healthy young electric light plant. With ordinary summer weather you should soon have a blooming fine lot of Anheuser bushes. As soon as the "buds" begin to pop, pack the roots with ice. Care should be taken to keep the plants from drying out. Bottle flies, while annoying, do no real injury to the plant, and a judicious use of fly-paper will hold them in check. In weeding, the beer gardener should be careful to distinguish between true widow's weeds and grass widow's weeds. The latter not only add color and beauty to the garden, but also give life to the plant. Beer was never worn so much or used so extensively for interior decoration as it is today. There is a ready market for it at five cents a small bunch, and with intelligent grafting the bearing of the plant can be increased tenfold.	THERMOMETER ECONOMY:
SUNDAY	
MONDAY	(858 B.C.) Sardanapulus dies on a bier 400 feet high. Great envy among the thirsty.
TUESDAY	
WEDNESDAY	
THURSDAY	July 4th is a great day for those who love to tell us that "all men are created free and equal;" it is also a great day for other Fourth of Juliars.
FRIDAY	
SATURDAY	(1839) John D. Rockefeller born. "First in the wells, first in the pipes, first in the lamps of his countrymen."
JULY	
Never look a gift mule in the hind leg.	
HELPFUL HINT FOR JULY	
The best authorities agree that it is inadvisable to attach a pack of lighted firecrackers to the tail of the household cat—without first making sure that the insurance policy on the house has been placed in a cold storage vault. A cat loves its favorite corner when it is mentally disquieted.	
Carving Note:	
SUNDAY	(1906) Lucrezia Borgia rose to assert that she never used embalmed beef at her banquets.
MONDAY	
TUESDAY	(1586 B.C.) Nebuchadnezzar saw the handwriting on the wall.
(1906) John D. Rockefeller sailed for Europe.	
WEDNESDAY	
THURSDAY	(1905) New song published by Cassie Chadwick, "I've worked every one but father."
FRIDAY	
SATURDAY	Boy, gun, Joy, fun, Gun bust. Boy dust.
JULY	
Friendship is between men a convenience; between women, a commodity.	
HINTS ON DRESS	
Parasols should be carried on Sun-day. Persons attending services in poorly heated churches are justified in making a cloak of their religion. Eton jackets may be worn at the dinner table. Silks with watered effects are popular with milkmen's wives. The smart set is devoting a good deal of attention of late to the costuming of house dogs. Embroidered blankets during the winter and short pants during the hot summer weather are quite popular. Shrinkable dress-patterns should always be sponged before they are made up, but the custom of putting an overcoat in "soak" after it has been worn awhile is still followed by gentlemen who are financially embarrassed.	Advice to Wives:
SUNDAY	
MONDAY	(1896) A bas Dreyfus!
(1906) Vive le Dreyfus!	
TUESDAY	(1840) First Cunarder arrives in Boston. P. S.—Do not confound with canard, which arrived with Boston to remain always.
WEDNESDAY	
THURSDAY	HONOR TO WHOM, ETC.
We're all of us selfishly slow to confess How much others aid us in winning success; But the Fourth of July and the Oyster must see How stupid, without any Crackers, they'd be.	
FRIDAY	
SATURDAY	
JULY	
Many a Glad Hand turns out to be The Hook.	
SIGNS OF THE ZODIAC	
(Recent Interpretations)	
AQUARIUS, the waterman, indicating what many a man becomes on the first of January. PISCES, the fishes, indicating that by February he begins to be just as thirsty. ARIES, the ram, indicating that in March he begins to meditate on the virtues of bock beer. TAURUS, the bull, indicating that by April his disposition is surly and it's a toss-up whether he really remains a waterman. GEMINI, the twins, indicating the result of the toss-up and how he feels toward his fellowman in May. CANCER, the crab, indicating the backward interest with which he listens to his wife's plans for the summer.	Health Hint:
(Continued on next left-hand page.)	
SUNDAY	
MONDAY	(1851) Vigilance Committee organized in San Francisco.
(1906) Order of Muck-rakers established in Washington.	
TUESDAY	
WEDNESDAY	(1525 B.C.) Pharaoh's daughter finds Moses in the Bull-rushes.
(1906 A.D.) Roosevelt finds a "joker" in the meat bill.	
THURSDAY	INFINITUDE!
Man looks at the stars and with wonder unspeakable He thinks on their source which he knows is unseekable: He asks who designed all the planets so beautiful, But no one has ever unscrewed the unscrutable.	
FRIDAY	
SATURDAY	
JULY	
An earthquake is not what it is cracked up to be.	
SIGNS OF THE ZODIAC	
(Continued)	
LEO, the Lion, indicating the state of mind with which in July he agrees with them. VIRGO, the Virgin, indicating that in August he usually hears of his daughter's engagement. LIBRA, the scales, indicating that in September various interested persons weight his family's summer enjoyments and send him the bills. SCORPIO, the scorpion, indicating the state of mind with which he pays them in October. SAGITTARIUS, the archer, indicating some fine shooting on the part of his conscience toward the end of November. CAPRICORNUS, the goat, indicating what he feels like as he decides that next year shall be different.	A Milk Pointer:
SUNDAY	
MONDAY	(1852) Crystal palace opened at New York.
Next week—New York people discover they cannot live in glass houses.	
TUESDAY	
WEDNESDAY	(1841) London Punch first issued.
Same week—Great Gloom settles over London.	
THURSDAY	
FRIDAY	(1906) Secretary Taft visits Greenville, S.C., and opens campaign.
Same date—Democrats of "Solid South" gaze at Taft in dismay and exclaim, "We are lost, we had no idea the Republican party was so large!"	
SATURDAY	
JULY	
Matches are made in heaven—they don't need 'em in the other place.	
REPORT TO THE SECRETARY OF WAR	
on the Russo-Japanese War by Gen. Buzfuz, U.S.A.	
The war was contrary to all rules of warfare adopted by civilized nations because:	
Political Note: Health Hint:	
SUNDAY	
MONDAY	(1886) Dumb piano invented by Virgil. Rejoicing in Harlem.
TUESDAY	
WEDNESDAY	
THURSDAY	(1547) Silk stockings first worn by Henry II of France. Rainy days become popular.
FRIDAY	The woman who wears a short bathing skirt is not necessarily immodest. She may be the wife of a popular magazine editor and cultivate exposure because she has caught the habit.
—Supton Eclair.	
SATURDAY	
AUGUST	
No successful business man ever spends his own money.	
USEFUL FARM HINTS	
Take good care of the farm tools. A crow-bar, if carefully housed when not in use, may, at a hundred years of age be just as pry as ever. The man who sells six onions for a nickel cannot thrive, In delivering a chair to the repairman to bottom he should be made to give a re-seat for it. Feed the pigs well. A pig resembles a tree in one respect. It is by his root that he survives. Farmers should encourage song birds to nest about the premises, but the lay of the hen must still bring them the most substantial delight. It is when the farmer sees his fine crop maturing that he feels like singing, "In this wheat by and by." In working about a mule that kicks, it should be remembered that his head-quarters are not his real business end.	Advice on Care of Your Rubber Plant:
SUNDAY	
MONDAY	(1906) Boston Convention of Flies pass vote of thanks to John B. Moran for removing screens from hotel windows.
TUESDAY	
WEDNESDAY	"The greatest blessing of all is that I am no longer kept awake nights by persons who are making modern improvements."
—Robinson Crusoe.	
THURSDAY	
FRIDAY	(1066) William prepares to invade England with 696 ships and 60,000 men.
(1906) Alice prepares to invade England with 696 trunks and 1 man.	
SATURDAY	
AUGUST	
A woman wears a veil for the same reason that distance lends enchantment.	
HELPFUL HINTS FOR AUGUST	
A cabbage leaf in the hat is an excellent means of keeping the head cool. The experiment is more successful if on top of the cabbage leaf you will place about two handfuls of chipped ice, renewing it as fast as it melts, and you might try sipping something from a high glass decorated with mint leaves—sipping it through a straw is favored by many eminent practitioners at the bar. A BREAD AND MILK COW The farmer with a Jersey cow	
A Hint on Luck: Fashion Hint:	
SUNDAY	
MONDAY	(449) "Robbers' Synod" held at Ephesus.
(1908) Extra session of Congress held at Washington.	
TUESDAY	
WEDNESDAY	Do not take this day off. It is a "dog day" and he may want it.
THURSDAY	
FRIDAY	(697) The Venetians elect their first doge.
(1906) The beef packers try their last dodge.	
SATURDAY	
AUGUST	
A girl in a hammock is worth two in a corps de ballet.	
APPROPRIATE SALUTATIONS	
To the fireman: Go to blazes! To the butcher: May you never make a miss-steak in your endeavor to make both ends meat! To the baker: May you always have the dough, not too much crust, and the means to loaf whenever you wish to! To the spinster: May you ever be the matchless but not the mateless woman you are now! To the young physician: May you wait, like Patience on a monument, till finally you shall have lots of monuments on your patients! To the seamstress: May life always seam sew-sew in your hemmysphere! To the dentist: May you always enjoy a pull and be able to fill many an aching void and long-felt want! To the poet: May you have many more verses than reverses.	Health Hint:
SUNDAY	A GREAT JAG
A man may think he's a terror to drink When he really is nothing to brag on, For it's true, we infer, that a big chestnut burr Gets the awfullest, all-around jag on.	
MONDAY	
TUESDAY	
WEDNESDAY	(6,99,950 B.C.) Eve appears in a peek-a-boo waist.
THURSDAY	
FRIDAY	(1509) Henry VIII began to get married.
SATURDAY	
AUGUST	
A man admires a woman for what he thinks she is; a woman admires a man for what she thinks he has.	
HELPFUL HINT FOR SEPTEMBER	
Excuse us, but we will not suggest any method for removing a coat of tan. We are assured on the best authority that Alice blue, radium gray, and fluorescent green will be the popular shades this summer. However, if yours is a tan coat, unbutton it and pull your arms out first; it will then come off easily enough. IS THE SUN INHABITED? An astronomer from Indiana claims to have discovered that the Sun is inhabited. The Public will probably hoot at this just as it hooted at Columbus when he said the Earth was round. The Public also hooted at wireless telegraphy in its early stages. The Public is now hooting at the idea of airships ever becoming common carriers. The Sun may be inhabited, who knows? This astronomer from Indiana may not be as buggy as he really appears at first blush. The Sun is hot, 'tis true, but Hell is also hot. And Hell is inhabited.	Financial Note: Marine Note:
SUNDAY	IT HEADS THE LIST
In a book showing all Of the gowns great and small Wives have worn since this old world begun, That first dress of Eve's, Which she fashioned of leaves, Should be, properly, labeled "Fig. 1."	
MONDAY	
TUESDAY	
WEDNESDAY	
THURSDAY	(1848) Patent issued for converting fine coal into solid lumps.
(1906) Patent sought for converting fine poetry into filthy lucre.	
FRIDAY	
SATURDAY	
SEPTEMBER	
It's a long lane that hides no lovers.	
SIMPLE HOUSEHOLD RECIPES FOR VEGETARIANS	
SUNDAY	(1,10,000 B.C.) Aphrodite born from the "foam of the sea."
(1 A.D.) "Katzenjammer" born from the foam of too many "schooners."	
MONDAY	
TUESDAY	General opening of Public Schools.
General opening of Oysters.	
WEDNESDAY	(1777) Brandywine proves a bad mixture for the colonial troops.
THURSDAY	
FRIDAY	(Sept. 15, 1693) Public lotteries established in England. Marriage encouraged.
SATURDAY	
SEPTEMBER	
That love is blind accounts for so many miscues.	
HEALTH HINTS	
To cure seasickness: Turn the entire system inside out and hang it over the rail of the ship where the salt spray can drench it. Under this treatment the patient is pretty sure to feel somewhat relieved within a few days after the time of going ashore. Persons troubled with poor circulation should ascertain how to increase the same by consulting the editor of their favorite Sunday newspaper. Weak respiration may be improved by a diet of onions. They are highly recommended for strengthening the breath. For insomnia try snoring, which is always a symptom of SOUND sleep. To prevent hay fever: Go not in the way of the kittenish grass widow. Care should be taken to prevent the occupants of the penitentiary from getting the measles. It would make trouble should they all break out at once.	Financial Note: Art Note:
SUNDAY	
MONDAY	(862 B.C.) Jonah took the first trip in a submarine.
TUESDAY	(753 B.C.) Romulus and Remus open a milk route.
WEDNESDAY	
THURSDAY	
FRIDAY	(1709) Pianoforte invented by Bartolommeo Cristofori. His assassination soon follows.
SATURDAY	
SEPTEMBER	
It is better to laugh at a joke you don't understand than to weep over the efforts of your friend to explain it.	
LITTLE STUDIES IN NATURAL HISTORY	
How to Trim Rich Relations. This is a very dangerous and delicate operation as the subjects can only be approached when they are asleep. Provide yourself with a black-jack, a bottle of chloroform and a sponge. About three in the morning enter the room where the Richest Relation is sleeping. Going noiselessly to the bed, hold the sponge saturated with chloroform above the Richest Relation's nose. As his sleep becomes more profound, lower the sponge, and finally, with a quick motion, jam it in his mouth. Then strike his head with the black-jack, using all your strength. Rich Relations are suspicious and you cannot be too careful in business matters. This done, cut out the gold, silver, or bills, from his pockets, and any jewels or trinkets that you may find. Note: In most cases it will not be necessary to kill the subject before you can do the trimming.	Health Hint:
SUNDAY	(1629) First theater in America established in Boston. Patti opened theater with first farewell performance.
MONDAY	
TUESDAY	"The bathing dresses are very pretty, but I'm sure I can't imagine where they buy such long stockings." —Aunt Mary's letter from the seashore.
WEDNESDAY	
THURSDAY	
FRIDAY	(1593) Anthony Comstock would have indicted Shakespeare for writing Venus and Adonis.
SATURDAY	
SEPTEMBER	
Those who live in glass houses should conduct themselves accordingly.	
RARE RECIPES	
TO MAKE A LIVING: To one old woman with money add "soft-soap" to her taste. Sweeten with gush. Mix with a wedding ceremony and shake quickly when you have her money.	
TO MAKE ANGEL-FOOD: Take a "peach" with red lips. Add a shadynook. Sweeten with kisses. Serve in the moonlight. TO PRESERVE MONEY: Take a roll of "yellow-backs" from whoever has one. Mix with all the money you can borrow. Put in a strong-box and let it stand till the police have forgotten you. Repeat the process and cover with a prominent part in church affairs.	Entomological Note: Home Hint:
SUNDAY	(1296) Society of "Merchant Adventurers" established by John, of Biabaut.
(1901) Steal Trust organized by Morgan, of New York.	
MONDAY	
TUESDAY	"One may write for the Ladies' Home Journal without having to read it." —Kudyard Ripling.
WEDNESDAY	
THURSDAY	(15,001 B.C.) Venus explains platonic friendship to Adonis.
FRIDAY	
SATURDAY	(575 B.C.) Horatius beat Lars Porsena at a game of bridge.
OCTOBER	
There's many a cup 'twixt the office and the ferry slip.	
YOU NEVER CAN TELL	
Sons of great men oft remind us	
Economical Hint:	
SUNDAY	(1781) Battle of Eutaw.
(1906) W. C. T. U. tries to throw Smoot out of the Senate.	
MONDAY	
TUESDAY	
WEDNESDAY	(673) Theodre, of England, calls first Council of Bishops.
(1906) Theodore, of Washington, calls Council of Muck-rakers.	
THURSDAY	
FRIDAY	FIRST CANOE—Doesn't it make you tired to be taken out by one of those fresh young men who doesn't know how to paddle?
SECOND CANOE—Yes, it often quite upsets me.	
SATURDAY	
OCTOBER	
There is some good in every heart, some rubber in every neck.	
HELPFUL HINT FOR OCTOBER	
If you have carelessly left your ermine muff and neck-piece where the moths have attacked it during the summer, an easy and simple way to remedy the damage will be—but wait! Maybe you haven't any ermine muff and neck-piece. Far be it from us to touch a tender spot. She—(very décolleté). How far do you think a girl ought to go toward revealing the secrets of her heart? He—(sizing her up). Well, I should say you'd gone about the limit.	Footwear Advice: Health Hint:
SUNDAY	There was a young man from St. Louis Who'd eat nothing else but chop souis, A habit he learned When his medals he earned In the fight at Manila with Douis!
MONDAY	
TUESDAY	(1196) Diet at Wurzburg—beer and pretzels.
WEDNESDAY	
THURSDAY	"Half a suit of pajamas is better than no nightie." —Hindoo Proverb.
FRIDAY	
SATURDAY	
OCTOBER	
The easiest way to put a baby to sleep is the rockiest way.	
TO THE GODDESS ON THE DOLLAR	
Fair maid, how I have longed for thee,	
Health Hint:	
SUNDAY	A BUSINESS POINTER
"When I can read my title clear To mansions in the skies," I will not care for riches here, And cease to advertise.	
MONDAY	
TUESDAY	
WEDNESDAY	(1906) Marcel wave in the ascendant.
(1753) Popularity of "the" Pompadour at height.	
THURSDAY	
FRIDAY	(1558) Salters' company founded in London.
(1875) Hetty Green elected a 33d degree member.	
SATURDAY	
OCTOBER	
The eye is the window of the soul.	
The mouth is the subway of the face.	
RECIPE FOR MAKING PUMPKIN PIE	
THE KIND THAT MOTHER DIDN'T USED TO MAKE (Copyrighted) First get your pumpkin. Then kill it and skin it. Cut pumpkin into small hunks with an axe. Boil the hunks. Boil them some more. Continue to boil hunks until they become a mucky gob. Unless you produce a mucky gob, the pie will be lumpy. Add fresh picked eggs to common cow's milk. Beat the eggs. They may be hard to beat, but beat them. Use a carpet beater if necessary. Now pinch the salt and add the pinch. Add a dash of cinnamon, add a few nutmegs (whole); these will give the pie that rich, nutty flavor so much desired. Add three-fourths cup of molasses. Do not add mustard—this is not a mustard plaster, it is a pie. Now add this mixture to the mucky gob. Stir until thoroughly mixed. Let stand while you give your pie-pans a coat of crust. Then pour mixture into pie-pans until they slop over. Place in a hot oven. When you can't stick a fork into the pies, they are done. Remove pies from oven and place on the back piazza to cool. If the dog likes them, they're all right.	Etiquette Hint:
SUNDAY	SUCH A JAIS!
There was a young man from Calais Who saw a soubrette at a plais. Her beauty all fled When her make-up was shed, And his idol proved nothing but clais!	
MONDAY	
TUESDAY	
WEDNESDAY	(60 B.C.) Cleopatra invents peek-a-boo waists.
(60 B.C.) Antony becomes first easy Marc.	
(1906) Peek-a-boo waist is the pneumonia waist in September.	
THURSDAY	
FRIDAY	
SATURDAY	
OCTOBER	
The baby's favorite, often heard at night—a high-bawl in A flat.	
HELPFUL HINT FOR NOVEMBER	
Do not put brandy in your mince pies. It spoils it—the brandy, we mean. We cannot speak too strongly against the pernicious habit of doctoring mince meat with brandy. It lures men on. The first baleful bite rouses the appetite, and soon they will be eating mince pie after mince pie all day, and eventually be laid up with indigestion. And even the aggressive clove curls up and faints when ordered to disguise a mince pie breath. HOW TO GET RID OF THE GYPSY MOTH First, climb the tree where he resides and carefully put him in your hip pocket; then fall heavily to the ground, landing on your back in such a manner as to disfigure the moth permanently. If he survives, circulate stories derogatory to gypsies generally and he will leave of his own accord.	Horticultural Note:
SUNDAY	EVOLUTION
"I'm not a beauty, I'll allow," Said the poor mule, lank and old, "But I'm less of a jackass, anyhow, Than my father was, I'm told."	
MONDAY	
TUESDAY	
WEDNESDAY	(1904) Prohibitionists nominated Swallow for President. He went down easily.
THURSDAY	
FRIDAY	(1905) Roosevelt discovered that he was nominated June "23."
(1906) Roosevelt decides not to run for third term.	
SATURDAY	
NOVEMBER	
Hell hath no fury like a woman scorned and, according to all accounts, it also has many other discomforts of home.	
FAMILY TREES	
Men are luckless farmers,	
Golf Rule: Health Note:	
SUNDAY	GENEALOGICAL NOTE
Any low-browed, brindle rooster Can kerdoodle if he choose ter And strut about and cackle, "Tra la la!" But an incubator chicken Hatched by steam's a mighty slick un' If it's wise enough to recognize its ma.	
MONDAY	
TUESDAY	
WEDNESDAY	
THURSDAY	(1640) Torture abolished in England.
(1906) Corsets still worn.	
FRIDAY	Law now off on certain fish. Get the hook.
SATURDAY	
NOVEMBER	
Home is where you are not allowed to sit on the sofa pillows.	
FORECAST FOR NOVEMBER	
The period between the 1st and the 9th will be marked by cold in the head and feet. To relieve cold feet bathe them in hot water before retiring; if they're your wife's, do the same. Another way to relieve cold feet is to get out of the game. From the 9th to the 16th there will be hard sledding for the poor and automobiling for the rich. Along the latter part of the month there will be a wave of hot mince pie, turkey, cranberry sauce, and other good things, followed by headache in the northern portion and stomach-ache in the southern portion. Sagittarius (the Archer) is the sign in the Zodiac for November. It is "Sag's" business to shoot any good weather that shows itself above the skyline. Sometimes when "Sag" is not looking the summer Indian sneaks through the picket line.	Poultry Hint: Health Hint:
SUNDAY	METEORO-LOGICAL
"One swallow does not make a summer," Still, 'tis clear to all That swallows enough of the right sort of stuff Are certain to make a fall.	
MONDAY	
TUESDAY	
WEDNESDAY	(1775) Washington's army, barefooted in the snow at Valley Forge, swore that it would, later on, whip the British "out of their boots."
THURSDAY	
FRIDAY	(4004 B.C.) Popular songs invented by Adam, who introduced "There's only one girl in the world for me!"
SATURDAY	
NOVEMBER	
Circumstances open cases.	
HOW TO VIEW AN ECLIPSE	
To properly view an eclipse to its full, a party of several good spirits should get together. Whether an eclipse of the sun or the moon, each should take a glass and smoke it. A great deal depends on the quality and character of the glass. Some glasses are much more certain to reveal an eclipse than are others. If the first glass when properly smoked does not show the eclipse, try another and a stronger one. It is very probable that this glass will show the sun or the moon in the throes of an eclipse. Still another glass will show two suns or two moons. The third glass is likely to show several moons and several suns, fixed stars and those that need fixing, comets and milky ways, sky-rockets and pin-wheels, all combining to eclipse the finest display of Fourth of July fireworks ever projected by the mind of man. And when the beholder of this mighty spectacle wakes up during the afternoon of the following day and sees but one simple unadorned sun doing business in the whole expanse of the broad, blue heavens, he has a feeling of pity for all those who retired early the night before and missed the social, spiritual, and educative uplift that comes from viewing an eclipse under just the proper conditions.	Health Hint: Young ladies desiring more color in their cheeks should try brushing the same with a two days' growth of bristles on a masculine chin.
SUNDAY	WHO DARES?
Some men are brave, no doubt, in war, But the iron-nerved rip-snorter Is the fellow who rides in the sleeping-car And refuses to tip the potter.	
MONDAY	
TUESDAY	
WEDNESDAY	(1890) Improved excelsior machines invented.
Same date—Breakfast food introduced.	
THURSDAY	
FRIDAY	(1828) Daniel O'Connell, elected to parliament, refuses to take the oath.
Same date—First and only time on record a politician ever refused to take anything.	
SATURDAY	
NOVEMBER	
The man behind the man in front constitutes a pull, not a push.	
HELPFUL HINT FOR DECEMBER	
Now, do not show your resentment toward those who forgot to send you presents last Christmas. Send each of them a little remembrance—but be sure to select something that will force them to spend forty or fifty dollars to take care of it or to surround it with the proper atmosphere. This is much better than mailing a post card and letting it go at that.	
Health Hint: Household Hint:	
SUNDAY | A SACRED THOUGHT |
"Oh, had I the wings of a dove!" sang she And I thought (and I guess it was pat) If she gets them, on next Sunday morning we'll see The two of them pinned on her hat. | |
MONDAY | |
TUESDAY | |
WEDNESDAY | (1906) Terrible disaster throughout United States—many magazines have hot-air explosions, shattering scores of reputations. |
THURSDAY | |
FRIDAY | (1897) Thousands invest in Keeley motor stock. |
(1898) Keeley motor discovered to be a fraud— first Keeley cure on record. | |
SATURDAY | |
DECEMBER | |
All things come to him who goes after them. |
FARMING IN ALASKA
It is encouraging to note that farming in our far Northwest possessions is on the boom. [Note to printer—be careful not to make "bum" out of "boom."] A bulletin issued by the Agricultural Department of our government, just as we go to press, shows that there are at present in Alaska 12 farms, four oxen, 13 cows, 176 chickens, 10 pigs, several cases of pneumonia and numerous games of "freeze-out." During the fiscal year there was harvested in Alaska $165 worth of hay, $95 worth of eggs and poultry, and a big crop of ice. There are certain advantages of farming in Alaska. In harvest time, for instance, a man never sweats at work. He markets his milk frozen and sells it by the hunk. You never hear of anybody crying over spilt milk in Alaska. It's the same way with eggs—no cold storage needed; the eggs are frozen before they are layed, thus retaining their fine, fresh flavor until used. You never hear of an egg passing from the sublime to the ridiculous stage in Alaska. Farmers in Alaska plow with ice-picks and shoot the seed into the soil with a double-barreled shotgun. The 12 farmers in Alaska held a farmers' institute recently to talk over prospects for the current year. Basing prospects on $165 worth of hay raised last year, they figure that if conditions are favorable they will raise $175 worth this year. | Culinary Note: Health Note: |
SUNDAY | EVE BEGAN IT |
The eternal feminine has not changed much since the days of Eve, who was the first of her sex to complain that she hadn't a thing to wear. | |
MONDAY | |
TUESDAY | |
WEDNESDAY | (1798) George Washington invents the cocktail. |
(1906) George Washington acknowledged to be most popular man in history of the country. | |
THURSDAY | |
FRIDAY | (1905) Beef Trust declared illegal—whatever that is. |
(1906) Beef Trust demonstrates that there is no use "beefing about it." | |
SATURDAY | |
DECEMBER | |
Most popular book in the world—the pocketbook. |
THE PUBLISHER'S COZY CORNER CHAT
SUNDAY | (44 B.C.) "Twenty-three for you," shouted Brutus to Cæsar, and when they counted the stab wounds they found Brutus had enumerated correctly. |
MONDAY | |
TUESDAY | (1776) Washington arrives at Dorchester Heights and finds 25,000 bushels of wheat. "I am glad it isn't breakfast food," said George. |
WEDNESDAY | |
THURSDAY | (192 B.C.) First mention of Baseball. Sparta joins the Achean league—it was easy to slide in Greece. |
FRIDAY | LONGEST NIGHT OF THE YEAR |
The colicky baby's father, As he croons his soothing song, His thanks should give that he doesn't live Where the nights are six months long. | |
SATURDAY | |
DECEMBER | |
"Even those who can't read like to look at the pictures."—Willie B. Hearsed | |
(Politically)? |
ADVICE TO PARENTS
It is now pretty generally believed that the name given to one to bear with him night and day, during all his years, has a most important influence in the work of shaping his life and fortune. No doubt a careful investigation of the subject would show that most of the bare-pated men of the nation are so because while they were still helpless little children they were named Archibald, Theobald, Baldwin, and the like, whereas, had they been named Harry, or Harold, or Aaron, they would still be blest with well-thatched polls. It is the bounden duty of parents to determine the business or profession in which they intend their children shall engage. If they wish their son to become a fancy poultry-breeder they should name him Egbert or Henry; if they wish him to become a surgeon they should call him Lancelot; if an arithmetician, Adam; if a clown, Guy or Joshua; if a street car driver, Oscar; if a real estate dealer, Lot or Orlando; if a man of wealth, Richard; if a debtor, Owen; and if they wish him to "go to grass," Timothy. The same degree of thoughtful care should be exercised in naming girls, as well. If a girl is to become a musician she should be called Octavia or Dora; if a milliner, Hattie; if a writer, Adaline; if a cook, Dinah or Amelia; and so on to the end of the chapter. | ? |
SUNDAY | (1660) Charles II, chased by subp[oe]na from Cromwell, wins record of being most difficult man in the world to subp[oe]na. |
(1906) Rockefeller smashes record of Charles II. | |
MONDAY | |
TUESDAY | (1620) Pilgrims land at Plymouth in little Mayflower. |
(1906) Records show that little Mayflower brought over 38,000,000 carloads of ancestors, candlesticks, furniture, etc. | |
WEDNESDAY | (1906) Chinese missionaries threatened. |
(Next day) Missionaries leave tracts and make new ones for home. | |
THURSDAY | |
FRIDAY | The day before Christmas will seem the longest day in the year if you are expecting any presents. |
SATURDAY | |
DECEMBER | |
Wit is something bright, thought of after the guests have departed. |
ANSWERS TO CORRESPONDENTS
DIFFIDENT—The proper way to handle a lobster is to have him arrested. ECONOMY—We know of no place where toothbrushes are laundered. HISTORIAN—You are right. Noah was the largest individual holder of watered stock during his age. SCIENCE—Yes, ice is slippery on both sides. WELL WISHER—We return the $5 note. We cannot accept counterfeit money from admirers. SPORT—You lose. Adam was born an orphan. RECENT INVENTIONS A charming addition to the safety razor is a little fountain attachment that sprinkles the user with Bay Rum. Up-to-date bachelors are rapidly adopting the new unlosable collar button. This collar button is made of rubber with a little electric light attachment and is guaranteed to bounce for five minutes. Every time it strikes the floor, the impact causes the light to shine brilliantly, thus making it impossible to lose sight of even in the darkest corner. | A New Year Thought: To Develop the Calf: |
SUNDAY | (1278) Ottocar died in Vienna. |
(1895) Automobile born in France. | |
MONDAY | |
TUESDAY | (1373) Leopold, archduke of Austria, named his son Rupert for the benefit of modern novelists. |
WEDNESDAY | (1340) Cannon first used in England. |
(1906) Roosevelt uses Cannon in the House of Representatives. | |
THURSDAY | CORRESPONDENT ANSWERED |
Editor Foolish Almanack:— What ails my hens? Every morning I find two or three lying on their backs, toes curled up, never to rise again. CONSTANT READER. Skowhegan, Me. | |
Answer:—Your hens are dead.—Ed. | |
FRIDAY | |
SATURDAY | |
DECEMBER | |
Health Hint:—If you have a "broken bone" try to save the change. |
Number 1 in the "Foolish Series"
The Foolish Dictionary
by GIDEON WURDZ
Author of "Foolish Finance"
Over fifty illustrations by Wallace Goldsmith.
More than one hundred thousand copies of "The Foolish Dictionary" have been sold, and throughout the country its seven hundred witty definitions are quoted in every walk of life.
It is a book for everybody who loves fun in words—in fact it's
A DICTIONARY of HUMOR
Uniform with "Foolish Finance." Cloth Price 75c
JOHN W. LUCE and COMPANY
BOSTON and LONDON
Number 3 in the "Foolish Series"
Foolish Finance
by GIDEON WURDZ
Author of "The Foolish Dictionary"
A mirthful book on all branches of finance, familiarizing the uninitiated with the funny side of losing money, while making Wall Street see the joke on themselves.
"The Author aims his witty shafts at the monopolists, railroads, banks, mines, insurance companies, and on every page there is something to provoke a smile."—Boston Herald
Over fifty characteristically funny illustrations by Wallace Goldsmith.
Uniform with "Foolish Dictionary". Cloth Price 75c
JOHN W. LUCE and COMPANY
BOSTON and LONDON
Containing a Wealth of Nimble Jest
Foolish Etiquette
written by that Brilliant Coterie so Giddy-on-Words, whose contributions to "The Foolish Dictionary," "Foolish Finance" and "The Foolish Almanac" have made those books nationally notable, here appearing under the pseudonym of
O. B. HAYVE
Over 100 Characteristic Illustrations by Wallace Goldsmith whose humorous sketches are such an important feature of The Foolish Series.
"Even more entertaining, we think, than either of its predecessors."—Boston Advertiser, June 25, 1906.
"Wit and cleverness."—N.Y. Tribune, June 30, 1906.
Cloth, uniform with other books in this series, 7-3/8 x 4-1/2. 160 Pages. Price 75c
JOHN W. LUCE and COMPANY
BOSTON and LONDON
ADDITIONAL TITLES from JOHN W. LUCE & COMPANY'S LIST
THE GIRL IN WAITING, by Archibald Eyre. "A very unusual novel." | [$1.50 |
ALL BY WIRE A love episode told in 100 fac-simile telegrams. | [$1.00 |
THE MISFIT CHRISTMAS PUDDINGS, by the Consolation Club. A Christmas Story, beautifully illustrated by Wallace Goldsmith. | [$1.25 |
THE CANTERVILLE GHOST, by Wilde. An inimitable satire, and grotesquely amusing. Illustrated by Wallace Goldsmith. | [$1.00 |
A BACHELOR'S CUPBOARD, by A. Lyman Phillips. Everything a bachelor should know. | [$1.00 |
THE FOOLISH ALMANACK (1st). If you like one you will like the other. | [$.75 |
LOVE LETTERS OF HENRY VIII to Anne Boleyn. Genuine copies, exquisitely bound in full leather. | [$1.50 |
GEORGE BERNARD SHAW; HIS PLAYS. A critical analysis by Henry L. Mencken. | [$1.00 |
ON GOING TO CHURCH, by George Bernard Shaw. | [$.75 |
EPIGRAMS AND APHORISMS, by Oscar Wilde. Sparks from a brilliant mind. | [$1.50 |
Any of the above books will be sent by the publishers, postage prepaid, on receipt of price.
JOHN W. LUCE AND COMPANY
31 BEACON STREET BOSTON
*** END OF THE PROJECT GUTENBERG EBOOK THE FOOLISH ALMANAK FOR ANUTHUR YEAR ***
Updated editions will replace the previous one—the old editions will be renamed.
Creating the works from print editions not protected by U.S. copyright law means that no one owns a United States copyright in these works, so the Foundation (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth in the General Terms of Use part of this license, apply to copying and distributing Project Gutenberg™ electronic works to protect the PROJECT GUTENBERG™ concept and trademark. Project Gutenberg is a registered trademark, and may not be used if you charge for an eBook, except by following the terms of the trademark license, including paying royalties for use of the Project Gutenberg trademark. If you do not charge anything for copies of this eBook, complying with the trademark license is very easy. You may use this eBook for nearly any purpose such as creation of derivative works, reports, performances and research. Project Gutenberg eBooks may be modified and printed and given away—you may do practically ANYTHING in the United States with eBooks not protected by U.S. copyright law. Redistribution is subject to the trademark license, especially commercial redistribution.
START: FULL LICENSE
THE FULL PROJECT GUTENBERG LICENSE
PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK
To protect the Project Gutenberg™ mission of promoting the free distribution of electronic works, by using or distributing this work (or any other work associated in any way with the phrase “Project Gutenberg”), you agree to comply with all the terms of the Full Project Gutenberg™ License available with this file or online at www.gutenberg.org/license.
Section 1. General Terms of Use and Redistributing Project Gutenberg™ electronic works
1.A. By reading or using any part of this Project Gutenberg™ electronic work, you indicate that you have read, understand, agree to and accept all the terms of this license and intellectual property (trademark/copyright) agreement. If you do not agree to abide by all the terms of this agreement, you must cease using and return or destroy all copies of Project Gutenberg™ electronic works in your possession. If you paid a fee for obtaining a copy of or access to a Project Gutenberg™ electronic work and you do not agree to be bound by the terms of this agreement, you may obtain a refund from the person or entity to whom you paid the fee as set forth in paragraph 1.E.8.
1.B. “Project Gutenberg” is a registered trademark. It may only be used on or associated in any way with an electronic work by people who agree to be bound by the terms of this agreement. There are a few things that you can do with most Project Gutenberg™ electronic works even without complying with the full terms of this agreement. See paragraph 1.C below. There are a lot of things you can do with Project Gutenberg™ electronic works if you follow the terms of this agreement and help preserve free future access to Project Gutenberg™ electronic works. See paragraph 1.E below.
1.C. The Project Gutenberg Literary Archive Foundation (“the Foundation” or PGLAF), owns a compilation copyright in the collection of Project Gutenberg™ electronic works. Nearly all the individual works in the collection are in the public domain in the United States. If an individual work is unprotected by copyright law in the United States and you are located in the United States, we do not claim a right to prevent you from copying, distributing, performing, displaying or creating derivative works based on the work as long as all references to Project Gutenberg are removed. Of course, we hope that you will support the Project Gutenberg™ mission of promoting free access to electronic works by freely sharing Project Gutenberg™ works in compliance with the terms of this agreement for keeping the Project Gutenberg™ name associated with the work. You can easily comply with the terms of this agreement by keeping this work in the same format with its attached full Project Gutenberg™ License when you share it without charge with others.
1.D. The copyright laws of the place where you are located also govern what you can do with this work. Copyright laws in most countries are in a constant state of change. If you are outside the United States, check the laws of your country in addition to the terms of this agreement before downloading, copying, displaying, performing, distributing or creating derivative works based on this work or any other Project Gutenberg™ work. The Foundation makes no representations concerning the copyright status of any work in any country other than the United States.
1.E. Unless you have removed all references to Project Gutenberg:
1.E.1. The following sentence, with active links to, or other immediate access to, the full Project Gutenberg™ License must appear prominently whenever any copy of a Project Gutenberg™ work (any work on which the phrase “Project Gutenberg” appears, or with which the phrase “Project Gutenberg” is associated) is accessed, displayed, performed, viewed, copied or distributed:
This eBook is for the use of anyone anywhere in the United States and most other parts of the world at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this eBook or online at www.gutenberg.org. If you are not located in the United States, you will have to check the laws of the country where you are located before using this eBook.
1.E.2. If an individual Project Gutenberg™ electronic work is derived from texts not protected by U.S. copyright law (does not contain a notice indicating that it is posted with permission of the copyright holder), the work can be copied and distributed to anyone in the United States without paying any fees or charges. If you are redistributing or providing access to a work with the phrase “Project Gutenberg” associated with or appearing on the work, you must comply either with the requirements of paragraphs 1.E.1 through 1.E.7 or obtain permission for the use of the work and the Project Gutenberg™ trademark as set forth in paragraphs 1.E.8 or 1.E.9.
1.E.3. If an individual Project Gutenberg™ electronic work is posted with the permission of the copyright holder, your use and distribution must comply with both paragraphs 1.E.1 through 1.E.7 and any additional terms imposed by the copyright holder. Additional terms will be linked to the Project Gutenberg™ License for all works posted with the permission of the copyright holder found at the beginning of this work.
1.E.4. Do not unlink or detach or remove the full Project Gutenberg™ License terms from this work, or any files containing a part of this work or any other work associated with Project Gutenberg™.
1.E.5. Do not copy, display, perform, distribute or redistribute this electronic work, or any part of this electronic work, without prominently displaying the sentence set forth in paragraph 1.E.1 with active links or immediate access to the full terms of the Project Gutenberg™ License.
1.E.6. You may convert to and distribute this work in any binary, compressed, marked up, nonproprietary or proprietary form, including any word processing or hypertext form. However, if you provide access to or distribute copies of a Project Gutenberg™ work in a format other than “Plain Vanilla ASCII” or other format used in the official version posted on the official Project Gutenberg™ website (www.gutenberg.org), you must, at no additional cost, fee or expense to the user, provide a copy, a means of exporting a copy, or a means of obtaining a copy upon request, of the work in its original “Plain Vanilla ASCII” or other form. Any alternate format must include the full Project Gutenberg™ License as specified in paragraph 1.E.1.
1.E.7. Do not charge a fee for access to, viewing, displaying, performing, copying or distributing any Project Gutenberg™ works unless you comply with paragraph 1.E.8 or 1.E.9.
1.E.8. You may charge a reasonable fee for copies of or providing access to or distributing Project Gutenberg™ electronic works provided that:
1.E.9. If you wish to charge a fee or distribute a Project Gutenberg™ electronic work or group of works on different terms than are set forth in this agreement, you must obtain permission in writing from the Project Gutenberg Literary Archive Foundation, the manager of the Project Gutenberg™ trademark. Contact the Foundation as set forth in Section 3 below.
1.F.
1.F.1. Project Gutenberg volunteers and employees expend considerable effort to identify, do copyright research on, transcribe and proofread works not protected by U.S. copyright law in creating the Project Gutenberg™ collection. Despite these efforts, Project Gutenberg™ electronic works, and the medium on which they may be stored, may contain “Defects,” such as, but not limited to, incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other medium, a computer virus, or computer codes that damage or cannot be read by your equipment.
1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right of Replacement or Refund” described in paragraph 1.F.3, the Project Gutenberg Literary Archive Foundation, the owner of the Project Gutenberg™ trademark, and any other party distributing a Project Gutenberg™ electronic work under this agreement, disclaim all liability to you for damages, costs and expenses, including legal fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGE.
1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a defect in this electronic work within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending a written explanation to the person you received the work from. If you received the work on a physical medium, you must return the medium with your written explanation. The person or entity that provided you with the defective work may elect to provide a replacement copy in lieu of a refund. If you received the work electronically, the person or entity providing it to you may choose to give you a second opportunity to receive the work electronically in lieu of a refund. If the second copy is also defective, you may demand a refund in writing without further opportunities to fix the problem.
1.F.4. Except for the limited right of replacement or refund set forth in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.
1.F.5. Some states do not allow disclaimers of certain implied warranties or the exclusion or limitation of certain types of damages. If any disclaimer or limitation set forth in this agreement violates the law of the state applicable to this agreement, the agreement shall be interpreted to make the maximum disclaimer or limitation permitted by the applicable state law. The invalidity or unenforceability of any provision of this agreement shall not void the remaining provisions.
1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the trademark owner, any agent or employee of the Foundation, anyone providing copies of Project Gutenberg™ electronic works in accordance with this agreement, and any volunteers associated with the production, promotion and distribution of Project Gutenberg™ electronic works, harmless from all liability, costs and expenses, including legal fees, that arise directly or indirectly from any of the following which you do or cause to occur: (a) distribution of this or any Project Gutenberg™ work, (b) alteration, modification, or additions or deletions to any Project Gutenberg™ work, and (c) any Defect you cause.
Section 2. Information about the Mission of Project Gutenberg™
Project Gutenberg™ is synonymous with the free distribution of electronic works in formats readable by the widest variety of computers including obsolete, old, middle-aged and new computers. It exists because of the efforts of hundreds of volunteers and donations from people in all walks of life.
Volunteers and financial support to provide volunteers with the assistance they need are critical to reaching Project Gutenberg™’s goals and ensuring that the Project Gutenberg™ collection will remain freely available for generations to come. In 2001, the Project Gutenberg Literary Archive Foundation was created to provide a secure and permanent future for Project Gutenberg™ and future generations. To learn more about the Project Gutenberg Literary Archive Foundation and how your efforts and donations can help, see Sections 3 and 4 and the Foundation information page at www.gutenberg.org.
Section 3. Information about the Project Gutenberg Literary Archive Foundation
The Project Gutenberg Literary Archive Foundation is a non-profit 501(c)(3) educational corporation organized under the laws of the state of Mississippi and granted tax exempt status by the Internal Revenue Service. The Foundation’s EIN or federal tax identification number is 64-6221541. Contributions to the Project Gutenberg Literary Archive Foundation are tax deductible to the full extent permitted by U.S. federal laws and your state’s laws.
The Foundation’s business office is located at 809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up to date contact information can be found at the Foundation’s website and official page at www.gutenberg.org/contact
Section 4. Information about Donations to the Project Gutenberg Literary Archive Foundation
Project Gutenberg™ depends upon and cannot survive without widespread public support and donations to carry out its mission of increasing the number of public domain and licensed works that can be freely distributed in machine-readable form accessible by the widest array of equipment including outdated equipment. Many small donations ($1 to $5,000) are particularly important to maintaining tax exempt status with the IRS.
The Foundation is committed to complying with the laws regulating charities and charitable donations in all 50 states of the United States. Compliance requirements are not uniform and it takes a considerable effort, much paperwork and many fees to meet and keep up with these requirements. We do not solicit donations in locations where we have not received written confirmation of compliance. To SEND DONATIONS or determine the status of compliance for any particular state visit www.gutenberg.org/donate.
While we cannot and do not solicit contributions from states where we have not met the solicitation requirements, we know of no prohibition against accepting unsolicited donations from donors in such states who approach us with offers to donate.
International donations are gratefully accepted, but we cannot make any statements concerning tax treatment of donations received from outside the United States. U.S. laws alone swamp our small staff.
Please check the Project Gutenberg web pages for current donation methods and addresses. Donations are accepted in a number of other ways including checks, online payments and credit card donations. To donate, please visit: www.gutenberg.org/donate.
Section 5. General Information About Project Gutenberg™ electronic works
Professor Michael S. Hart was the originator of the Project Gutenberg™ concept of a library of electronic works that could be freely shared with anyone. For forty years, he produced and distributed Project Gutenberg™ eBooks with only a loose network of volunteer support.
Project Gutenberg™ eBooks are often created from several printed editions, all of which are confirmed as not protected by copyright in the U.S. unless a copyright notice is included. Thus, we do not necessarily keep eBooks in compliance with any particular paper edition.
Most people start at our website which has the main PG search facility: www.gutenberg.org.
This website includes information about Project Gutenberg™, including how to make donations to the Project Gutenberg Literary Archive Foundation, how to help produce our new eBooks, and how to subscribe to our email newsletter to hear about new eBooks.
Table of Contents
THE FURST CINC THE INTRODUKSHUN OV THE MUK-RAKE IN MAGAZEEN GARDNING, AND THE SPELING REFORM OV OWR LANGWIJ
Thair hay bin uthur Yearz but non like this. Thingz wil Hapn. 313 Dayz wil kum and 313 Dayz wil go and thair wil be 52 Sundayz evn in the best regulayted Familiz. Thair wil be at leest wun 23 for yu in eech munth.
LIFE WITHOUT IT WIL BE UN-SEAZOND
WITH APOLOGIZ TO THE KARNAGY SPELING SKOOL
PURPETRAYTED, WITH THE AID OV WALLACE GOLDSMITH'S PICTURZ, BY
Copyright, 1906, by John W. Luce & Company Boston, Mass., U. S. A. The Plimpton Press Norwood Mass. U.S.A.
Eclipses for the Coming Year
Tale of a Tank
To Find out If Money is Tainted
How to Handle a Muck-Rake
The Mean Thing!
Extract from an Office-Boy's Dairy
Keeping Lent
Timely Hints
Sidelights on Science
LITTLE STUDIES IN NATURAL HISTORY
Report to the Secretary of War
on the Russo-Japanese War by Gen. Buzfuz, U.S.A.
A Bread and Milk Cow
Is the Sun Inhabited?
SIMPLE HOUSEHOLD RECIPES FOR VEGETARIANS
HAY A-LA-MODE
NUT CUTLET
IMITATION POTTED HARE
STEWED RUBBER PLANT
LITTLE STUDIES IN NATURAL HISTORY
How To Get Rid of the Gypsy Moth
THE PUBLISHER'S COZY CORNER CHAT
One of Our Awful Smart Boys
Recent Inventions
Number 1 in the "Foolish Series"
The Foolish Dictionary
Number 3 in the "Foolish Series"
Foolish Finance
Containing a Wealth of Nimble Jest
Foolish Etiquette
O. B. HAYVE
ADDITIONAL TITLES from JOHN W. LUCE & COMPANY'S LIST
THE FULL PROJECT GUTENBERG LICENSE