The Project Gutenberg eBook of Punchinello, Volume 1, No. 10, June 4, 1870
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: Punchinello, Volume 1, No. 10, June 4, 1870
Author: Various
Release date: December 1, 2005 [eBook #9544]
Most recently updated: January 17, 2013
Language: English
Credits: Produced by Joshua Hutchinson, Sandra Brown, and Project
Gutenberg Distributed Proofreaders from material generously
made available by Cornell University
*** START OF THE PROJECT GUTENBERG EBOOK PUNCHINELLO, VOLUME 1, NO. 10, JUNE 4, 1870 ***
Punchinello, Vol. 1, No. 10
PUNCHINELLO, Vol. I, Issue 10
SATURDAY, JUNE 4, 1870.
PUBLISHED BY THE
PUNCHINELLO PUBLISHING COMPANY,
83 NASSAU STREET, NEW-YORK.
A CONSISTENT LEAGUE.
Immediately upon McFarland's acquittal, the Union League of Philadelphia determined to give a grand ball. And they did it. And, what is more, they intend to do it every time the majesty of any kind of Union is vindicated. Except, of course, the union of the "Iron interest" and the public good.
One of the most valuable and instructive features of this ball was, the grand opportunity it offered to the members of the League to show their respect and affection for the spirit of the Fifteenth Amendment, Accordingly, they invited a large number of colored ladies and gentlemen, and the accursed spirit of caste was completely exorcised by the exercises of the evening. The halls were grandly decorated with blackberry and gooseberry bushes, and other rare plants; sumptuous fountains squirted high great streams of XX ale and gin-and-milk; enormous piles of panned oysters, lobster salad, Charlotte Russe, and rice-pudding blocked up half the doorways, while within the dancing hall the merriment was kept up grandly. The ball was opened by a grand Cross-match waltz in which Hon. MORTON MCMICHAEL and Mrs. DINAH J--N; GEORGE H. BOKER and Miss CHLOE P--T--N; WILLIAM D. KELLEY and Aunty Di. LU-V-I-A-N; A. BORIE and Miss E. G--N; Gen. TYNDALE and Miss MAY OR--TY, and several other distinguished couples twirled their fantastic toes in the most reckless abandon. Virginia reels, Ole Kentucky break-downs, and other characteristic dances diversified the ordinary Terpsichorean programme, and the dancing was kept up to a late hour. It was truly gratifying to every consistent supporter of the enfranchisement of the African race, to see such gentlemen as Senator REVELS, FREDERICK DOUGLASS, Mr. PURVIS, and other prominent colored citizens, in the halls of this patriotic and thoroughly American Society. The members of the League were evidently of the opinion that it would be a most flagrant shame, on an occasion of this kind, for them to deny to their colored fellow citizens the rights and privileges that they are so anxious shall be accorded them by every one else; and, while they do not believe that they are bound to invite any one--black or white--to their private reunions on account of political considerations, they do not attempt to deny that, on an occasion of this kind--a celebration in fact of the success of a political party--it would be most shameful to ostracize the very citizens for whom that party labored and conquered. Therefore it was that they so warmly welcomed, within their gorgeous halls, their colored fellow-citizens, and by so doing won for themselves the approbation of every consistent American. It was one of the most affecting sights of the evening to see these gentlemen of the League, nobly trampling under their feet all base considerations of color and caste, and walking arm and arm with their colored sisters; smelling the exotics; admiring the groups of statuary; sipping the coffee and the punch; pricing the crimson curtains; inhaling the perfumes from the cologne-water fountains; ascending and descending the grand walnut staircase (arranged for this occasion only); listening to the birds in the conservatories; and fixing their hair in the magnificent dressing-rooms. When, in the midst of the festivities the band struck up the beautiful air, "Ask me no more!" the honored guests of color looked at each other with pleasant smiles which seemed to denote a perfect satisfaction. And so, whatever may be said of the friends of the colored race in other parts of the country, it must be universally admitted that the Union League of Philadelphia has done its duty!
Good Reading for Topers.
MR. GREELEY's "Recollections of a Boozy Life."
Sporting Intelligence.
A NEWSPAPER item says that "a Mexican offers to shoot JUAREZ for $200."
That's nothing. TAYLOR, of Jersey City, offers to shoot any man in the world for $2000.
The Favorite Drink of the Canadian Government.
CABINET Whiskey.
Entered, according to Act of Congress, in the year 1870, by the PUNCHINELLO PUBLISHING COMPANY, in the Clerk's Office of the District Court of the United States, for the Southern District of New-York.
The public still labor under misapprehensions of our character and calling. We are in daily receipt of letters of the most heterogeneous description, the task of answering which we are compelled to utterly forego.
We subjoin a few specimens:
"MR. PUNCHINELLO. Dear Sir: My wife died yesterday, and would you be so kind as to come and make her will? I would not give you the trouble of coming, but the young woman I intend to marry next is going away to-morrow, and I don't want to leave home. My wife had five hundred dollars which I want left to me, and a feather bed, which you may divide amongst the children.
"Yours in affliction,
"SOLOMON SNIPP."
"SIR: I calculate to give a funeral down at my place shortly, that is, if things go right; but we have no preacher to do the work. Would you please to send us one? Not particular what kind, so long as the work is sure. Party is not dead yet, but I make arrangements beforehand as I expect to be insane. Good pay for good work.
"Sincerely,
"P. MCFINIGAN.
"P. S. Do preachers warrant their burials?"
"DEAR MR. PUNCHINELLO:--You were so good as to prescribe a hot pitch plaster for the baby's mouth. Next day I took the prescription to your office, but failed to get it made up, as the devil, they told me, was busy. Will you please inform me when you will be at leisure? Meanwhile baby yells.
"Yours truly,
"C. PUGSBY.
"P.S. Later. Mrs. PUGSBY says if I apply that plaster she will go insane. True, she does not understand fire-arms, but then I should be afraid to drink any coffee for a month. In the meantime, if the baby keeps on, I shall go crazy myself; so there is likely to be a casualty somewhere. What's to be done? Shall I bring the child to you?
"C. P."
Answer. At your peril. Go crazy and shoot it; then we will go crazy and turn counsel for the defence. The result will probably be that you are handed over to the ladies to be kissed into reason; but if you would rather be hung, you must do the shooting over in New-Jersey.
"BEAUTIFUL SNOW."
Circumstances having rendered it probable that the dispute respecting the authorship of the poem "Beautiful Snow" may shortly be revived, PUNCHINELLO takes this opportunity of setting the public right on the subject, and silencing further controversy regarding it for ever.
It is the production of Mr. PUNCHINELLO, himself; was composed by him so long ago as July, 1780, and copyrighted in August of the same year. It may be asked how the idea of snow-flakes happened to occur to him in July. That question is easily settled. The day was sultry; thermometer 98° in the arbor. Drowsed by the sultry air--not to mention the iced claret--Mr. PUNCHINELLO posed himself gracefully upon a rustic bench, and slept. Presently the lovely lady who was fanning him, fascinated by the trumpet tones that preceded from his nose, exclaimed: "Beautiful Snore!" This was repeated to him when he awoke, and hence the origin of the poem.
Fish Culture.
The Grand Duke ALEXIS, of Russia, proposes to come to these shores and inspect the American system of fish culture. With this end in view, he will, of course, be the particular guest of Gen. GRANT, and will, no doubt, be surprised to find that our principal FISH is a cultivated man. But he will better understand our FISH system by witnessing its operations in Spanish and Canadian waters, as also in those of Sault St. Marie.
Linsey-Woolsey.
The regular troops for the Canadian Red River Expedition have been supplied by Gen. LINDSEY, and are commanded by Col. WOLSLEY--a fact oddly co-incidental with the reported flimsy character of the expedition, so far as it has gone.
Bivalvulor Intelligence.
It is stated that the clams along the Stratford shore are dying by thousands of a malignant disease, which a correspondent of the Bridgeport Standard calls "clam cholera." This is a sad c'lamity for the people of the Stratford shore.
The Fifteenth Amendment.
The appointment of colored postmasters in Maryland may be all very well; but PUNCHINELLO would like to know whether the Post-office authorities intend to revive the custom of Blackmailing.
THE PLAYS AND SHOWS.
 | Comedy personified, in Mr. CLARKE, has now reigned at BOOTH'S for nearly six weeks. During that time there has been a perceptible change in the metaphorical atmosphere of the house. The audience no longer wears the look of subdued melancholy which was once involuntarily assumed by each mourner for the memory of SHAKSPEARE, who passed the solemn threshold. The ushers no longer find it necessary to sustain their depressed spirits by the surreptitious chewing of the quid of consolation, and are now the most pleasant, as they were always the most courteous, of their kind. Persons have even been heard, within the past week, to allude to BOOTH'S as a "theatre," instead of a "temple of art;" and though the convulsions of nature which attend the shifting of the scenery, and cause castles to be violently thrown up by volcanic eruptions and forests to be suddenly swallowed by gaping earthquakes, impart a certain solemnity to the brightest of comedies, still there is a general impression among the audience that BOOTH'S has become a place of amusement. And in noting this change PUNCHINELLO does not mean to jeer at the former and normal character of BOOTH'S. BEETHOVEN'S Seventh Symphony, DANTE'S Inferno, JEFFERSON'S Rip Van Winkle, and EDWIN BOOTH'S Hamlet are not amusing, but it does not follow that they are therefore unworthy of the attention of the public, which is pleased with the rattle of De Boots, and tickled with the straw of Toodles. |
FOX vs. GOOSE is a three act comedy in which Mr. CLARKE last week made his audience laugh as freely as though the tomb-stones of all the Capulets were not gleaming white and awful in the lamplight of the property-room; or, at all events, would be gleaming if any body were to hunt them up with a practicable lantern. The opening scene is the tap-room of an inn, where Mr. FOX FOWLER, an adventurer, is taking his ease and his unpaid-for gin-and-milk.
Enter Landlord, presenting his bill. "Here, sir, you've been drinking my beer for several years, and now I want you to pay for it."
Fox. "My friend! why ask me to pay bills? Do you not perceive that I wear a velvet coat? And, besides, even if I wanted to pay I could not until my baggage, which I gave to an expressman ten years ago, shall reach me. It will probably arrive in a month or two more."
Landlord. "Here comes Sir GANDER GOSLING. I'll complain to him of your conduct."
(Enter Sir Gander.)
Fox. "My dear Sir GANDER. Allow me to embrace you."
Sir Gander. "I don't know you. I'm not my son JACK."
Fox. "But I am Jack's dearest friend. I have saved him from drowning, from matrimony, from reading the Nation, from mothers-in-law, and all other calamities mentioned in the litany."
Sir Gander. "Describe him to me, if you know him so well."
Fox. "He is tall, dark, slender, and quiet in manner."
Sir Gander. "My dear fellow he is short, fat, light, and noisy. I am convinced that you know him. Permit me to pay your bill, lend you money, and tell you all about our dear JACK'S intended marriage." (He pays, lends, and narrates accordingly. A terrific rattling of dishpans simulates the arrival of a train. Sir GANDER departs and JACK GOSLING enters.)
Fox. "My dear JACK, allow me to embrace you."
Jack. "I don't know you. I'm not my father."
Fox. "But I am your father's dearest friend. Sit down and have a bottle of wine, and tell me all about ROSE MANDRAKE, your intends bride. 'Rose! Rose! the coal black Rose!' as MILTON finely remarks." (They sit down and JACK immediately gets very drunk, thereby affording another proof of the horribly adulterated condition of the liquor used on the stage, which infallibly intoxicates an actor within two minutes after it is imbibed. [Let the Excise authorities see to this matter.] Finally JACK falls, and the curtain immediately follows his example.)
Critical Young Man, who reads all the theatrical "notices" in the Herald in the leisure moments when he is not selling yards of tape and ribbon. "I don't think much of CLARKE. He ain't half the man that NED FORREST is. There ain't a bit of spontanatious humor in him. Them San Francisco Minstrels can beat him out of sight."
Accompanying Young Female Person. "Yes, I think so, too. I hate to see a man act drunk. It's so low and vulgar. I like pretty plays, like they have at WALLACK'S."
Respectable Old Gentleman. "PLACIDE--BLAKE--BURTON--"
Every Body Else. "Well, this is real humor; I haven't laughed so much since I heard BEECHER preach a funeral sermon."
The second act takes place in the house of Major MANDRAKE. Fox has successfully assumed the character of JACK GOSLING, and is having a pleasant chat with the family, when the gardener enters to inform the Major that a flock of crows is in sight.
Major Mandrake. "I love the pleasures of the chase. Bring my gun, and I will shoot the crows." (He goes out, and shoots JACK, who is climbing over the gate. Re-enter Major and men carrying JACK.)
Major. "Alas! I have missed the crow over the cornfield, and lost the crow over my shooting which I would otherwise have had. Also I have shot a man out of season, and the sportsmen's club will prosecute me."
Jack. "I am not dead, though my appearance and conversation might induce you to think so. My name is JACK GOSLING. The chap in the velvet coat is an impostor."
Major, Fox, and other dramatis persons. "Away with the wretch! He himself is the impostor. Call a policeman who will club him if he makes no resistance."
JACK is dragged away, but perpetually returns and denounces his rival. He is bitten by suppositious dogs cunningly simulated by stage carpenters, who remark "bow wow" from behind the scenes. He is cut by ROSE MANDRAKE, and also by rows of broken bottles, which line the top of the wall on which he makes a perilous perch, not having a pole or rod with which to defend himself against the dogs. He is challenged by Fox and seconded by Miss BLANCHE BE BAR in naval uniform. Finally he takes refuge in the china closet, and hurls cheap plates and saucers at his foes. With the exhaustion of the supply of crockery, the act naturally comes to an end, and, as frequently occurs in similar cases, the curtain falls.
Comic Man. "Why does CLARKE, when he slings china at the company, remind you of the Paraguayan war? Of course you give it up. Because he carries on a war on the Plate. Do you see it? Crockery plates and the river Plate, you know. Ha! ha!"
And two ushers, reinforced by a special policeman, drag the miserable man away, and lead him to MAGONIGLE'S private room, there to be dealt with for the hideous crime of making infamous jokes in BOOTH'S theatre. He is never seen again, and so the Philadelphia Day loses its brightest ornament.
The third act consists of a duel between JACK and FOX, each of whom is too cowardly to fight. They therefore follow the safer example of rival editors, and swear and scold at each other. At last a small millennium of universal reconciliation takes place, and the usual old comedy "tag" ends the play.
(Parenthetically, why "tag?" Does it receive this name because its invariable stupidity suggests those other worthless commodities "rag" and "bob-tail," which, outside of theatres, are generally associated with the name.)
And every body goes away murmuring of the genial humor of CLARKE, the magical violin of MOLLENHAUER, the elegance, convenience and comfort of the theatre, the matchless memory of BOOTH'S Hamlet and Iago, and the golden certainty of the coming of Rip Van Winkle. And every body is supremely satisfied, and says to every body else, "This theatre needs only a company, to be the foremost theatre of either continent."
MATADOR.
Remarks by Our Stammering Contributor.
The up-town theatrical sensation is, we hear, produced "regardless of expense." We had reason to think that its managers would show more Frou-frou-frugality.
COMIC ZOOLOGY.
THE MONKEY TRIBE.
Of this genus there are countless varieties, differing widely in the cut of their monkey jackets, as the untravelled American naturalist will doubtless have observed on traversing his native sidewalk. The educated specimens met with in our cities are upon the whole well Organized, and appear to have music in their soles. For its feats à pied, the tame monkey is indebted to a Piedmontese who accompanies him.
To behold the monkey race in their glory, however, they must be seen in their native woods, where they dwell in genteel independence, enjoying their entailed estates and living on their own cocoa nuts. There will be found the Gibbon, whose Decline and Fall when yielding the Palm to some aspiring rival is swifter than that of the Roman Empire; the Barberry Ape, so called from feeding exclusively on Barberries; the Chimpanzee--an African corruption of Jump-and-see, the name given to the animal by his first European discoverers in compliment to his alertness; the Baboon, a melancholy brute that, as you may observe from his visage, always has the blues; to say nothing of a legion of Red Monkeys, which are particularly Rum Customers.
Some men of science have advanced the theory that man is the climactic consequence of innumerable improvements of the monkey; the negro as he now exists being the result of the Fifteenth Amendment. These philosophers erect a sort of pyramid of progress, placing an Ape at the base and a Caucasian at the Apex. This wild hypothesis of a monkey apotheosis can of coarse only be regarded Jockolarly, in other words, with a grin. Nevertheless the Marmozet is sufficiently like a little Frenchwoman to be called a Ma'amoiselle, and there are (in New-Zealand for instance) human heathen with a craving for the Divine, to whom the Gorilla, though not a man, is certainly a brother. Possibly the Orang Outang, if able to express his thoughts in an harangue, might say with Mr. DICKENS, "I am very human." He certainly looks it.
There is a strong facial resemblance among the simious races--Simia Similibus. This likeness does not, however, extend in all cases to the opposite extremity. Some monkeys have no tails. Of the tailless Apes it is said that they originally erased their rear appendages by too much sitting--perhaps as members of the "Rump" in some Anthropoid Congress. Be that as it may, the varieties that have retained their tails seem disposed to hang on to them, and will doubtless continue to do so by hook or by crook.
The natives of Africa believe that the monkeys would converse with them if they were not afraid of being set to work; but it is quite apparent that they are not averse either to labor or conversation, inasmuch as among themselves they frequently Mow and Chatter.
THE GREAT AFRICAN TEA COMPANY.
MR. PUNCHINELLO: If I can induce you to take a few shares in the above-named Co. (at a merely nominal price, I assure you,) I think I shall do you a very great favor, and at the same time secure to the Co. the benefit of your enormous influence.
The Grand Points, in this unequalled Scheme, may be explained as follows:
The Tea is from the new African Tea Fields, (that is the holds of ships in which it has spoiled, or become musty, or lost its bouquet, and the old chests of the usual dealers,) and is delivered in our ware-rooms for a mere song, so to speak: say the Song of Sixpence (a pound.)
At a small additional outlay, we dye and scour this Tea, or otherwise Renovate it to such an extent that Nature herself would be deceived, at least till she began to sip the decoction from it, when, perhaps, she would conclude not to try any further issues with this Co.
These African Tea Fields (cultivated by Ourselves) are "situated near the Cape of Good Hope." From the recent appreciation of African Interests (and, of course, technology,) you will perceive that in our Name and Scheme is Good Hope indeed, for the Stockholders, if not the tea-drinkers.
Our system of business embraces, in part, the following ingenious and strictly novel features: By means of circulars and extensive advertising we convince the public (an easy task) that, in consequence of Raising the Tea Ourselves, from "Our Own Tea Fields," (and thus saving a great many profits to different absorbents of the people's money,) we can afford it at ruinously low prices, yet the Tea is always A. 1. (which, in familiar language, might be construed as A Wonder especially to the Chinese.) We make a great variety out of the same stock! One may always know the Great A. Co.'s Tea from the circumstance of it's never having either odor or flavor. We find, after ample experience, that the presence of either of these qualities directly injures the sale. Give it plenty of Astringency (an easy knack) and it will be sure to go down in this country. It is our experience (and that of many other Operators of our kind--or upon our kind, if you prefer the phrase,) that people like to be imposed upon, and can always be taken with the Economical hook. If an article (of Tea, for instance) is only "cheap" enough, it may be ever so nasty and unwholesome, and yet it will Sell! Sell? Bless you! you can't produce it fast enough--even from your Own Tea Fields!
We make an article of Coffee (which we have almost decided to call Cuffee) that has as much Color in one pound as the real (an inferior) article has in six! Boarding-house keepers praise it! It goes far, and is actually preferred to Mocha! We sell it for less than the latter could be bought for at wholesale, in Arabia, and yet you will readily believe we make money by it.
A few shares will be sold to you for a mere fraction of their nominal value. Call and see us, at the sign of the GREAT AFRICAN (TEA CO.)
T. T. T. (for the Co.)
OUR CUBAN TELEGRAMS.
We are happy to inform our readers that we have made a special arrangement with the telegraph companies, by which we shall receive the only reliable news from Cuba. The following telegrams from Havana, which were received at this office at a late hour last night, will show how full and accurate our Cuban news will henceforth be:
FIRST DISPATCH.
HAVANA, May 26th, 9 P.M.--(From a Cuban Patriot.)--A great battle was fought yesterday between the National army and the Spanish Cut-throats. General CESPEDES, with five hundred men, attacked VALMESEDA, who had eleven thousand men in a strong position, and completely routed him. The Invaders lost ten thousand in killed and wounded, and nine hundred prisoners. Twenty pieces of artillery were captured. This blow will crush the Spanish brigands, and make certain the independence of the island. Our loss was trifling--only a drummer-boy or two.
SECOND DISPATCH.
9:30 P.M.--(From the Spanish Authorities.)--A great battle was fought yesterday between the loyal army and the rebel hordes. General VALMESADA, with five hundred men, attacked CESPEDES, who had eleven thousand men in a strong position, and completely routed him. The brigands lost ten thousand in killed and wounded, and nine hundred prisoners. Twenty pieces of artillery were captured. This blow will crush the rebels, and make certain the establishment of order in the island. Our loss was trifling--only a sutler or two.
THIRD DISPATCH.
10 P.M.--(From a Cuban Patriot.)--Our victory was more complete than at first believed. Only two Spaniards escaped. Our only loss was one drummer-boy slightly wounded.
FOURTH DISPATCH.
10:30 P.M.--(From the Spanish Authorities.)--Our victory was more complete than was at first believed. Only two rebels escaped. Our only loss was one sutler somewhat demoralized.
FIFTH DISPATCH.
11 P.M.--(From a Cuban Patriot.)--CESPEDES had only two hundred men, and VALMESADA eight thousand. The latter is reported killed. The victory was complete.
SIXTH DISPATCH.
11:30 P.M.--(From the Spanish Authorities.)--VALMESEDA had only two hundred men, and CESPEDES eight thousand. The latter is reported killed. The victory was complete.
SEVENTH DISPATCH.
12 M.--(From a Cuban Patriot.)--The battle was not so bloody as was at first reported. The Patriots had fifty men, and were greatly outnumbered. Several dead Spaniards were left on the field. No artillery was captured, but a great quantity of supplies was taken.
EIGHTH DISPATCH.
12:30 A.M.--(From the Spanish Authorities.)--The battle was not so bloody as was at first reported. The loyal force consisted of only fifty men, and many dead rebels were left on the field. No artillery was captured, but a great quantity of bananas was taken.
NINTH DISPATCH.
1 A.M.--(From a Cuban Patriot.)--It is now known that the battle was only a skirmish. The Spaniards attacked our men in order to seize upon their extra linen. They were repulsed however.
TENTH DISPATCH.
1:30 A.M.--(From the Spanish Authorities.)--It is now known that the battle was only skirmish. The rebels attacked a hen-roost in search of eggs, but were repulsed.
ELEVENTH DISPATCH.
3 A.M.--(From a Cuban Patriot.)--The rumor of a battle seems to have originated in a fight between a Patriot and a mob of blood-thirsty Spaniards in an alley in this city. The latter managed to escape.
TWELFTH DISPATCH.
2:30 A.M.--(From the Spanish Authorities.)--The rumor of a battle evidently grew out of a fight in an alley of this city, between a Volunteer and a mob of rebel sympathizers. The latter were all arrested.
THIRTEENTH DISPATCH.
3 A.M.--(From the American, Consul.)--Yesterday a Cuban boy threw a stone at a dog belonging to one of the volunteers. The dog ran away. All is quiet in the city, and elsewhere on the island.
At this point we were compelled to go to press. The above dispatches, however, furnish the latest and only reliable intelligence from Cuba.
A Good Turn Meant.
THERE is some talk of reviving the Tournament in this region, and the young men are expected to show their skill in "riding at the ring." If our young men were to put any number of good sharp lances through a few of our City Rings, they would be noble and chivalrous fellows, surely.
The Dumb Beasts' Friend.
Mr. BERGH, the philodoggist, is an honest oracle in his way, and when he opes his mouth we hope no cur will be ungrateful enough to bark. He says in his last lecture that dumb animals are creatures like unto himself. That accounts for Mr. BERGH being Deer to the quadrupeds, and such a Terrier to their enemies.
Land and Water.
An Ocean Cable Company has just asked Congress for a grant of lands. The request is natural, as the Company, of course, wants to see its cable well Landed.
The Kellogg Testimonial.
Gifts should be seasonable. We therefore signify our highest approval of the judgment of those "keyind" friends who lately gave to Miss CLARA LOUISE KELLOGG, our own beloved nightingale, an elegant "Fruit Receiver." Birds, as a rule, are prohibited by law from partaking of fruit, but that is only while it is the on branches; and, perhaps, if EVE had only possessed an elegant "Fruit Receiver," she might have put the apple into it, instead of eating that most unfortunate pippin, so greatly to human distress and detriment. And, now that Miss CLARA has such a beautiful article to hold them, we suggest that, at her next benefit, instead of the fading and comparatively worthless bouquets, she be presented with a bushel of the very best pippins--and we intend to do it.
Latest About Garibaldi.
It is stated, now, that GARIBALDI, foiled in his attempts to join the Italian insurgents, is about to throw himself, sword in hand, among the Red River malcontents. This rumor has its origin, probably, in the fact that GARIBALDI usually wears a red shirt.
Stridor Dentium.
The Massachusetts Dentists (excellent men, not to be spoken of without a shudder) have been holding an annual meeting in Boston. They talked, discussed, suggested and explained; and then, to show that they were physicians who could heal themselves, they partook together of a most beautiful dinner. We are not told so, but we suppose that the viands on this occasion were of the very toughest description--geese of venerable age, fried heel tops, and beef like unto the beef of a boarding-house. Whether, considering their facilities for mastication, a landlord should not charge the members of a Dental Association double, is a question for casuists.
English News.
It is noted, as a very remarkable fact, that "the Member of Parliament for Sheffield first entered that town as an Italian image boy." He was the image of his mother.
In the Air.
Voice at Rome. "I am the infallible PIO Nono."
Echo, everywhere. "'No! no!'"
Ancient Inscription on the Throne of Spain.
M. T.
THE ROBINS.
[Compare a much more "poetic" effusion, under this head, in all the American newspapers.]
There's a screech upon the housetop, a creak upon the plain, They bring a thought of strawberries, which I shall never taste; Oh, bah! What bosh these "poets" write, about this humbug pet! Who ever thought to welcome the ingenious, sprightly Wren? |
CAUTION!
There is shortly to arrive in Paris a dwarf aged about fifty-five years, having a beard reaching to his feet, but with only one arm and a completely bald head. He possesses 2,000,000 francs, which he is willing to share with any young girl about twenty years old, who is pretty and good tempered.
The person above alluded is, unquestionably, our eldest son, Mr. PUNCHINELLO, Jr. He is--we say it with many tears--as great a rascal as any in the world, although no child was ever flogged more regularly and affectionately. His conduct broke his mother's head; and he was put under bonds to keep the peace at the age of two years. After a long period of flagrant insubordination, he ran away with a part of our money, and of his plunder he may possibly have 2,000,000 francs left--but we don't believe it. This is to warn all tradesmen in Paris from trusting him on our account, as we shall pay no debts of his contracting.
CONDENSED CONGRESS.
Mr. SAWYER thought his opinion as good as REVELS'S, if he was white. He considered that he was safe in South Carolina, and he disapproved of the glut of Republican Southern Senators. Upon these grounds he went for the removal of the disabilities.
HOUSE.
Mr. DAWES did a neat thing. He represented that the Naval Appropriation bill contained a number of most nutritious jobs (as indeed it turned out that it did.) Upon this hint SCHENCK agreed to let the tariff "pass" for the present, though he reserved the right to order it up at any time. Thereupon the astute DAWES moved to postpone it indefinitely, to the huge disgust of Mr. SCHENCK, who said he ought to be ashamed of himself. Here was the oyster pining for protection, the peanut absolutely shrivelling on its stalk under the neglect of Congress, and the American hook-and-eye weeping for being overrun by the imported article. He hoped the pig-iron, whose claims they had refused to consider, might lie heavy on their souls.
KELLEY was too full of pig-iron for utterance.
SPENCERIAN CHAFF.
BY A CONFIRMED GRAHAMITE.
If, in the "opening" of my learnéd friend I fear, my captious friend, But ask the Client what he thinks is right! But, pshaw! coming to look at you, I see |
OUR PORTFOLIO.
Since "gin-and-milk" has been declared to be an uncanonical beverage, much uncertainty prevails among the brethren of the cloth as to what refreshment would be considered orthodox and proper. There is no doubt that some men are so constituted as to require fluid aids to religion. To deprive them of it would be to strike a blow at popular piety. As the laborer is worthy of his hire, so is the minister, whose throat becomes parched by reason of much exhortation, worthy of the liquid balm which is to renew his powers and strengthen his organs. PUNCHINELLO has had under consideration the question of inventing some drink which might happily satisfy the wants of the thirsty and avoid the scandal which "gin-and-milk" has created among the godly. Many correspondents have suggested to him various decoctions, but, as they all involved spirituous ingredients, he has felt compelled to reject them. After considerable trial, he flatters himself, however, that he has fallen upon a discovery which may remove every objection. It is very simple, and that of itself should be a strong recommendation.
Take some raw potatoes; thoroughly extract the juice; mix with it about three ounces of horse-radish, (this to give it pungency,) flavor the same with any aromatic root to suit the taste, and then let the whole boil for one hour. After cooling, tightly bottle the mixture, and within twenty-four hours it will be fit for use. The process then will be to drink it in the same quantity that one would take either gin or whisky, being careful to hold to the nose during the act of swallowing, a sponge well saturated with pure alcohol. Between the pungency communicated to the taste by the horse-radish and the fumes of the spirit invading the nasal avenues, the illusion of a good "square drink" will be complete.
An instance of singularly vitiated taste has just come to the knowledge of PUNCHINELLO. A caterer in Baxter Street provides juvenile boot-blacks with the hind legs of rats, and declares that his guests eat them with great avidity and experience no ill effects. They are rolled in pulverized crackers, and cooked in lard. The dish is considered a great dainty, and is only within the reach of the aristocratic portions of that community. One chief cause of this culinary success is the fact that the provider keeps the knowledge of it to himself, going upon the French principle of "eat what's put before you and ask no questions." Fried horse liver has risen to great popularity with Americans in Paris, owing to the adoption of a similar caution. Fastidious tourists have been known to smack their lips over horse tenderloin, under the impression that the peculiarity of its flavor was to be attributed entirely to the devices of a Parisian cuisine.
This pleasant hypothesis has unquestionably prevented many a stomach from revolting, and increased the reputation of French cooks. It is related of the astronomer LALANDE that he often ate caterpillars and spiders, affirming that the former tasted like almonds and the latter like walnuts; but no American who ever feasted inadvertently on horse liver or a savory sirloin of the same flesh, has yet been found to acknowledge the fact, much less to promote a taste for it by any seductive comparison. The Baxter Street purveyor imitates the Parisian restaurateur in the mystery with which he surrounds his art, and so both prosper.
ANSWERS TO CORRESPONDENTS.
Georgia. Mistaken. The columns of PUNCHINELLO are not for sale. If you want to buy editorial columns you should apply to the managers of the Washington Chronicle. For tariff of rates consult Governor BULLOCK of your State, who is thoroughly informed on the subject.
Anxious Inquirer. Our story of the "Mystery of Mr. E. DROOD," will shortly be published in weekly parts, and it would be unfair to Mr. DICKENS as well to Mr. ORPHEUS C. KERR to tell you the Mystery.
Traveller. We believe that the Street Car Conductors are obliged to pass a preliminary examination in packing herrings, before a car is given to them.
Dramatical. Can you tell me the origin of the expression, "Let's have a smile," meaning of course, to take a drink?--Yes; it is from Julius Caesar, where CASSIUS says to BRUTUS:
--"Farewell BRUTUS!
If we do meet again we'll Smile, indeed."
Act V. Scene 1.
Hoyle. The old remark, "When in doubt play a trump," has fallen through, as, when in doubt, the player generally plays the Deuce.
Henry Jones. No. You are wrong. Sic semper tyrannis, does not mean "Tyrants are always sick."
Villikens. Mr. HORACE GREELEY, although an intimate personal friend of WESTON, the pedestrian, is not, as you suppose, the Compiler of WALKER'S Dictionary.
Cornet. The critic was wrong in attributing "freshness" to the air of "Walking down Broadway." If you walk down Broadway at this season you will find the air any thing but fresh.
Gin-and-Milk. It is a mistake. THEODORE TILTON never sang Comic Songs in a Houston Street Free-and-Easy.
Chutney. Somebody has been "selling" you. BABOO BRAHMIN CHUNDER SEN is not a relation of HANS CHRISTIAN ANDERSEN.
Sculp. Is it in your power to give the proportions of a perfect human figure?
Answer. Your question implies a doubt of the genius of a great American Sculptor. It is in our Power. Look at his figure of the Greek Slave.
Richard III. My friends think that I have a decided talent for the stage. How can I be fitted for it?
Answer. By a theatrical costumer. Pay great attention to "Measure for Measure."
Debrett. Who were the Knight's Companions of the Bath?
Answer. Towels and Soap.
'Tis true the Empire's Capital, the centre of authority, Self-contained and unembarrassed, I awaited at the Tuileries I smile in cold contempt at the Old-time Barricade tricks-- The Drapeau Rouge is down--HUGO, BLANC and LEDRU ROLLIN Though the Left's intemperate oracles, political and clerical, To France I said, "My Country, behold I freely tender thee She has answered, France has answered, in thunderings articulate, |
The Dominion Again.
What a set of grumblers the Canadians are. They seem never to be satisfied with their public men. First they were berating the minister of Justice for too large a practice at the Bar. Now they have turned their attention to the gentleman (Mr. LANGEVIN) who is to engineer the domestic relations between the Confederate Provinces, on the ground of looking after his own Domestic Relations first. Surely, this is "factious opposition," as their Mr. HOLTON would say.
SCIENCE FOREVER!
MR. PUNCHINELLO is pleased to observe that there is to be a meeting of the Western Social Science Association in Chicago, and he hereby announces his intention of attending as a Volunteer Delegate. He will, if he is well treated by the Convention, so that he may reach the elevation of soul necessary, read exhaustive and exhausting papers on the following subjects:
1. On the complete removal of the buildings now constituting the City of Washington to Chicago.
2. On Free Drinks; their origin, history, purpose, and influence.
3. On a curious fluid known as Drinking-Water; observed in other parts of the world, but entirely unknown in Chicago.
4. On Virtue its Own Reward, as exemplified in the Lives and Adventures of the Chicago Police.
5. On the Various Smells to be observed in Chicago (with pungent experiments.)
6. On the Exact Trigonometrical Measurement of a Corner in Grain.
7. On the feasibility of working an Elevator entirely by whisky power.
MR. PUNCHINELLO has prepared forty-nine other papers on different scientific subjects, including Pugilism, Base Ball, the Velocipede, Female Suffrage, and Lake Navigation; and he now awaits on invitation from Chicago to come on with his largest drum and his most melodious trumpet. He is aware of the general impression among the Children of the West that they already know every thing. He hastens to assure them that they labor under the most hideous of delusions.
A Midsummer Reading of Shakspeare.
It must have been in "fly-time" that Shakspeare wrote-- |
A Dead Beat to the Windward.
MR. ASHBURY of "Cambria" fame.
THE FISHERY QUESTION.
 | Some trouble with regard to the Gulf fisheries appears to be anticipated, and loud calls are being made upon Government by the fishermen, who demand that immediate steps be taken for securing their rights. The unmasterly inactivity of President GRANT, in the matter, is considered by the fishermen as indicating a want of Porpus. They are also very much chagrined with the Government for sending out to the fishing-banks a dispatch boat bearing the inappropriate name of "Frolic." There is a levity about this quite out of keeping with the serious character of the question, and it is doubtful whether the fishermen would not prefer a fight on the banks to a Frolic. Although the Government appears to Flounder sadly in the mud-banks of this fishery question, still there is some hope that coercive measures may yet be taken for restraining the Dominion fishermen from having every thing on their own hook. Rumor has it that the monitor Miantonomah, Captain SCHUFELDT, is awaiting orders for a cruise to the troubled waters. This will doubtless prove to be a very summary and complete way of settling the difficulty, inasmuch as a few broadsides from the huge thunderer referred to would kill every fish upon the banks, and blacken each particular fisherman into an OTHELLO with an "occupation gone." The Canadian fishermen, of course, would suffer equally with those of our own shores. They are a light-hearted people, though, are these Canadians, fond of music and dancing, and they would doubtless find consolation for their troubles by addressing the skipper of the Miantonomah in a grand MASANIELLO strain, chorussed with "SCHUFELDT don't bother us!" |
OF MYTHOLOGY.
Mythology is the term by which the ancient Greek or Roman used to distinguish hiss religion from the rival religions of other and heretical pagans. Just as Orthodoxy, according to DEAN SWIFT, means "my doxy," and Heterodoxy, the doxy of other people; so the pious Roman used to speak of "my thology" as the only genuine religion; the "thologies" of other men being cheap and worthless counterfeits of the real article. The classic mythology had a large and varied assortment of deities, from which every man could select a supply to suit himself. Thus the lawyer could place a bust of Mercury, the god of chicanery, in his office, and so secure the patronage of the god and save the expense of a tin sign announcing his profession. The editor could dedicate his paper to the service of Janus, the two-faced deity, and thus pursue his business without perilling his reputation for religious consistency. The advantages of this sort of thing need hardly be enlarged upon.
We propose to give easy and familiar descriptions of the more important gods of classic mythology, for the benefit of our younger readers. We therefore begin without further delay, with the chief deities of Olympus, the celestial Tammany Hall of the period. The Olympians formed a sort of Ring which governed the entire celestial and infernal world, and as they were the only judges of elections, they retained the power undisturbed.
JUPITER. This individual was a jolly, good-tempered, old Olympian who lived in great terror of his wife, JUNO, and was sadly addicted to surreptitious beer, and undignified flirtations with the female servants. He was fond of disguising himself, and staying out late at night in search of adventures. It is difficult, however, to believe that he really disguised himself as a swan, in order to present his bill to LEDA. The story, doubtless, originated in the fact that JUNO called him "an old goose," to which he very probably replied that "other woman appreciated him better, and that LEDA, for example, would be more apt to call him a duck or a swan, than a degraded and abject goose." So, too, in regard to the story that he disguised himself as a bull, and in that eccentric costume made love to EUROPA. One legend expressly states that he pretended to be an Irish bull. This is, of course, a figurative way of saying that he proclaimed himself an Irish gentleman, a descendant of BRIEN BORU and a graduate of Trinity College. EUROPA was probably a child's nurse, and the fascinating Irish gentleman was accustomed to meet her in the Park, and enliven her with his national witticisms. One can easily believe that he made love to DANAE by throwing a shower of gold in her lap--a story which shows that women were much the same in ancient times as they are to day. There is no denying that JUPITER was a sad old dog, and that he would have been killed a dozen times by insane husbands had he not been immortal. However, he was pretty severely punished by JUNO, who was the leader of the Olympian Sorosis, and who used to hear of all his disreputable flirtations from the respectable spinsters of that Wild Goddess Association, and would keep him awake night after night, with curtain lectures on the subject. JUPITER was, ex-officio, the chairman of the Olympian Society, and he once crushed a rebellion of the Titans, who were the Roughs of the period, by locking them out of the Olympian Hall, and shying all sorts of heavy missiles, such as charters--a Greek word signifying a mountainous burden--out of the upper chamber at them. He had a large number of relatives whom he placed in all the fat offices, and though there was some dissatisfaction with his government, it was generally agreed that he was better fitted for his position than anyone of the Titans would have been. No one knows what was the ultimate fate of JUPITER. He was, however, dethroned by the Emperor CONSTANTINE, and was never afterwards heard of; though it is well known that the inhabitants of certain inland counties of New Jersey still believe in his existence, and have not yet heard of CONSTANTINE'S reformation.
Imperial Conundrum with an Irreconcilable Answer.
Why is Paris the greatest place in the world for the prosecution of newspaper enterprises?
Because there all newspaper enterprises are prosecuted.
A Hanging that Ought to be "Played Out."
That practised by the "hanging committee" of the Academy of Design.
Apropos of Theodora Thomas' Concerts.
Come into the garden Maudlin.
TO OUR READERS.
Many complaints have been made to the Publishers of PUNCHINELLO regarding the price asked for the paper by news-dealers in some parts of this city, as well as elsewhere--viz.: Fifteen Cents a single copy.
Now, the price of a single copy of PUNCHINELLO is Ten Cents, and no newsman has a right to charge more for one, seeing that his profit on it at the regular price is equal to that made by him on any other illustrated paper.
However gratifying it may be to us to know that our paper is considered by dealers as being more valuable than any other one of a similar class, it has become necessary for us to correct the abuse referred to. The best way of effecting this is for our readers to send in their subscriptions directly to this office. To every subscriber who sends in $4, PUNCHINELLO shall be sent for one year, together with a splendid premium; particulars respecting which will be found on last page of this number.
By following this arrangement, readers will get the paper regularly at their respective addresses, and will avoid the possibility of being imposed on.
*** END OF THE PROJECT GUTENBERG EBOOK PUNCHINELLO, VOLUME 1, NO. 10, JUNE 4, 1870 ***
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
SATURDAY, JUNE 4, 1870.
PUBLISHED BY THE
PUNCHINELLO PUBLISHING COMPANY, 83 NASSAU STREET, NEW-YORK.
A CONSISTENT LEAGUE.
"BEAUTIFUL SNOW."
Fish Culture.
Linsey-Woolsey.
Bivalvulor Intelligence.
The Fifteenth Amendment.
THE PLAYS AND SHOWS.
Remarks by Our Stammering Contributor.
COMIC ZOOLOGY.
THE MONKEY TRIBE.
THE GREAT AFRICAN TEA COMPANY.
OUR CUBAN TELEGRAMS.
A Good Turn Meant.
The Dumb Beasts' Friend.
Land and Water.
The Kellogg Testimonial.
Latest About Garibaldi.
Stridor Dentium.
English News.
In the Air.
Ancient Inscription on the Throne of Spain.
THE ROBINS.
CAUTION!
CONDENSED CONGRESS.
SENATE.
HOUSE.
SPENCERIAN CHAFF.
OUR PORTFOLIO.
ANSWERS TO CORRESPONDENTS.
The Dominion Again.
SCIENCE FOREVER!
A Midsummer Reading of Shakspeare.
THE FISHERY QUESTION.
OF MYTHOLOGY.
Imperial Conundrum with an Irreconcilable Answer.
A Hanging that Ought to be "Played Out."
Apropos of Theodora Thomas' Concerts.
TO OUR READERS.
THE FULL PROJECT GUTENBERG LICENSE