


OGILVIE'S

ASTROLOGICAL BIRTHDAY BOOK

IS YOUR BIRTHDAY TO-DAY?

A CHARACTER READING FOR EVERY DAY IN THE YEAR:
COMPILED FROM OBSERVATIONS OF THE EFFECT
UPON CHARACTER-MAKING, OF THE ASPECT OF THE HEAVENLY BODIES
AT THE MOMENT OF BIRTH

BY LEO BERNART


NEW YORK

J. S. OGILVIE PUBLISHING COMPANY

57 ROSE STREET

BF 1701 .B45 copy 2

Copyright, 1915, by

J. S. OGILVIE PUBLISHING COMPANY

©CLA416635

DEC -1 1915

INDEX

	PAGE
Introduction	2
January	5
February	25
March	43
APRIL	64
May	86
June	109
July	134
August	157
September	180
Остовет	202
November	224
December	244


INTRODUCTION

Your birthday is the most important day in your life—for unless you had been born, you certainly would not be here at all! And yet how few people realize the importance and significance of that event! Out of all eternity, how came it about that you were born just when you were? Why should that moment of time be set apart for your birth more than any other? Wise men who have thought on this question say that this cannot be due to mere chance; there must be some reason, some law, at work. They set about ascertaining this law—which relates to the time of birth—and discovered it in the science of Astrology.

Every one is born under slightly different influences and circumstances; so no two people are exactly alike. No matter whether they are members of the same family, they may be strikingly dissimilar, and outsiders would not recognize them as brothers and sisters.

This, says Astrology, is because the aspects of the heavens—the influences brought to bear upon the infant at the moment of birth—are so different.

Astrology was believed in by many of the wisest men in history. To test the claims of astrology, it is only necessary to have a personal reading made of the life. For this, the exact date and hour of birth is necessary—

so that the various combinations and aspects of the planets may be figured out accurately; but, while this individual reading is, of course, by far the most satisfactory—nevertheless, certain signs and aspects are said to influence all born on a certain day, in some degree. I shall try to outline very briefly some of these character delineations, in the pages which follow.

Astrology is believed in by all but the prejudiced—by those who have never investigated its claims. It is an experimental science, like any other science; and its claims can be proved as readily as any other, if they be put to the test. Try for yourself, and you will soon prove the truth of these words! In the readings that follow, I do not doubt that the majority of my readers will see themselves painted in only too vivid colorings; and if this is true of a general reading—unguided by any sure and positive data—how much more certain and accurate would a reading be, based upon such facts! The truth of astrology would soon be proved to sceptics, if they would but investigate its grand teachings.

Adieu, gentle reader; may you learn and profit by the wisdom contained in the following pages. This wisdom is not mine; it resides in the great Universe of God; and I, the humblest of his servants, merely read and interpret it in the language of the Earth—for those yet living.

PEACE BE UNTO YOU.

LEO BERNART.

ASTROLOGICAL BIRTHDAY BOOK

JANUARY 1

Born with great determination and strength of character, you are a natural leader in most things and have a strength of personality which inclines you to the military life. You would, in fact, make a good soldier. You are fond of family life and have a great love for those around you-brothers, sisters, etc. Compared with the ties of blood relationship, all other ties seem small to you. You are naturally, something of a fighter, but not unless you feel you have right on your side. You do not care much for the opinion of others, but are admired by a large circle of friends for all that—perhaps for this independence of character. A woman born on this day is the absolute ruler in her own home. She is methodical and orderly. She is also inclined to be a little too dogmatic at times. A good deal of travel is marked out for you, and in a business way you will be quite successful. All that you will have will be the result of your own efforts. however. Beware of contracts and partnerships, which do not omen well for one born this day. Your love-nature is strong, and you will doubtless make a happy marriage, fairly early in life.

Famous Person Born This Day

GEN. ANTHONY WAYNE.

JANUARY 2.

You are extremely tactful and resourceful, if born this day, and love intrigue and delicate affairs of all kinds. You have a great eye for detail and are a good judge of human nature. You are a hard worker and do not take many holidays. You are not naturally affectionate. though you often do acts of kindness which you know will be appreciated. You are intensely interested in practical and material things, and this side of your nature you have probably developed until it dwarfs your spiritual side. You are inclined to be melancholy at times, and this you should aim to overcome partly by mental methods and partly by making yourself go outdoors more into the air and sunshine, even if you don't care to. You will probably travel a little, but not very extensively. If you marry at all it will be practical, commonsense affair, in which romance does not figure very largely.

On the other hand, you have a tender and refined streak in you, if it is touched, which surprises those who don't know you when they find it. You must learn to concentrate more than you do, and learn the value of loving everyone you meet. For "love begets love" in return. Money will probably come to you from unex-

pected sources late in life.

Famous Person Born This Day CARDINAL RICHELIEU.

JANUARY 3.

If born this day you are probably a happy-go-lucky, forial nature which is infectious in its good nature. You love everybody and everybody loves you in return. You are the life and fun of a party whenever a large number of persons are gathered together. They naturally look to you for leadership, which you usurp, quite unconsciously, but simply by force of your great vitality and good

nature. You are fond of children and animals and are of a loving nature, though not at all sentimental. You make friends easily and are at home wherever you go. You are earnest and sincere. If you live in a large city these will be your distinguishing characteristics, but if you live alone to any great extent a great change may come over you, and you may become quite ascetic and religious in your life. It all depends! You are wholesome and sweet, however, and of a straightfo. upright nature.

There is a deep, sweet side to your nature, not much understood. You can love deeply and tenderly, but are inclined to exact much from your lover in return. You will have many ups and downs, but grit your teeth; live up to your highest ideals; and your life will prove a

great success.

Famous Person Born This Day Father Damien.

JANUARY 4.

You are fond of travel and will probably have a good deal of it in your life. You are interested in other nations and their ways, and would like to study this side of them if you travelled abroad. You like comfort, but you can also do without it, if it is not forthcoming, and make "the best of a bad bargain." You are in many ways a mixture of opposite tendencies and desires. You are a living example of that verse of Longfellow's, where he says:

Our little lives are kept in equipoise
By opposite attractions and desires,
The Struggle of the instinct that enjoys,
And the more noble instinct that aspires.

Born this day you really have exceptional talents, and you can become one of the great men or women of your time if you make up your mind to concentrate, study and

work. Be more serious. You are inclined to think a good deal of yourself, and should cultivate a more open and frank attitude towards people. You could make another very happy, if you only thought of them, instead of yourself more fully. You will make money, lose it, and make it again—so don't be discouraged by seeming misfortunes. "God's in his Heaven, and All's right with the world." Don't forget that!

Famous Person Born This Day GEN. THOMAS J. PAGE.

JANUARY 5

You are a natural leader—this being due to your ability, however, rather than to force of character or bodily power. You are active and dislike being idle a single minute. You always want to be up and doing something. You would make a fine writer, a good teacher or diplomat, and could fill well any position offered to you, no matter what it might be or how great its responsibilities. You are fond of travel and have a great many friends all over the country, so that wherever you go you are sure of a hearty welcome. You are persistent and persevering. You will probably marry young and should be exceedingly happy in married life. Women born this day are also clever, pretty and affectionate. They will probably marry young and have a family. They are good managers and can design anything well. They are often great powers for good. Both men and women born this day are, as a rule, very loyal and true.

You must get out of a rut early on in life, and strike out for yourself. You doubtless have dramatic talent, also literary ability. You have good taste, a pleasant personality, and have the power to please, if you want to do so!

Famous Person Born This Day

HENRY LOOMIS NELSON, for long the editor of the Boston Post.

JANUARY 6.

The men and women born on this day often differ greatly. The women are inclined to be intuitive, spiritual minded and interested in occult and philosophical subjects. They have a good deal of poise and earnestness in all they do, and are above all original and ingenious. The men, on the contrary, are very practical and business-like. These subjects do not attract them at all. They are just and fair, but their own interests always come first, in their case. They are obstinate and great believers in the maxim: "Any means to an end." They must not push this too far, however, or it may one day be the cause of their undoing. You (men) have a very obstinate and selfish nature to fight against, and if you succeed in conquering it it will be a great credit to you. Only, you must wage the battle continuously. All that you have you will accomplish by your own unaided efforts. Your nature is a little hard and this is the great fault you must learn to overcome above all others.

Never speak ill of your neighbors. Think well of all, and give them "the benefit of the doubt." You will be successful in money-matters, but only after many trials.

Famous Persons Born This Day

JOAN OF ARC and CHARLES SUMNER.

JANUARY 7.

If born this day you are probably very sociable in nature and have a large number of friends of both sexes. You are kind and generous. You have distinct dramatic ability, which is shown most in your power of imitation and in your ability to tell stories as they should be told. You have great personal magnetism, are ambitious and there is no end to the things you want to do and accomplish. You are diplomatic and have plenty of tact. You are self-confident and never rely upon others to any great extent. You are not the kind of person who makes

a great success under others; you should be independent. If a wife you want a certain amount of money each week to spend as you like, with no one to ask you any questions as to where it went. You cannot bear that. Smallness and pettiness are not in your nature. At the same time you are inclined to find fault with others too readily and this, above all else, is the fault you must learn to eradicate from your nature. You are fond of games and sports of all kinds and naturally athletic. You are original, capable and sensible.

Famous Persons Born This Day
CHARLES KLEIN and REV. T. DE WITT TALMADGE.

JANUARY 8.

You have large projects in mind which you find difficult to accomplish, simply because you lack some essential thing. It may be money; it may be education; it may be opportunity; but study out just what is missing in your case and resolve to obtain it by persistent work and study. When you have once done so undoubted and brilliant success will be yours. You have many discouragements in your life and many adverse trials to face. You rise above all of them, however, by sheer force of character and will. Yet you are often downcast and disheartened. You do not believe in living your life in any haphazard way, but plan ahead a good deal, and often think out exactly what you will do on the morrow before going to sleep the night before. You are careful, sincere and honest. You should make one of the opposite sex happy, as you have the power to do so.

Famous Persons Born This Day Gen. Longstreet and Augustus Thomas.

JANUARY 9.

You are a little too sure of your own judgment. It is usually good and correct, but, like all things, it needs

revision and overhauling every now and then! Both men and women born this day should marry young, as they miss the best of life if they do not do so. The ruby is a lucky stone for you to wear, or the moonstone. Women born to-day are naturally pretty and attractive, but they should be dressed well, to bring this out more fully. All shades of silver and gray ought to be very becoming to them, or at times darker shades of blue or black. They should not, as a rule, wear vivid colors. Men also, born this day, should be well dressed. Both men and women are full of courage and grit; they follow up anything they undertake. They are generous and open-handed, and despise any one who is not. March and November should be good months for them to undertake any important venture.

Famous Person Born This Day

WILLIAM HARVEY, the discoverer of the circulation of the blood.

JANUARY 10.

You have a good deal of self-control, but are apt to fly up into unreasonable tempers at times. Tuesday and Saturday should be good days for you to begin any important undertaking. You are inclined to be delicate and should take care of your health, particularly your lungs, which are inclined to be weak. Live out of doors as much as possible and practise deep breathing exercises. You are rather optimistic and inclined to look on the bright side of things. You are of a sociable nature and naturally crave company. You are always at your best under these conditions. Hence, you should not live in the country, which is not suited to your temperament. You are fond of intellectual pursuits and studies, but remember that love and duty are higher human attributes than intellect, and that these are the most important in the long run. You have great, natural abilities and powers, which, if your health permits, and you determine to exercise, should bring you into prominence. You have great determination.

Famous Person Born This Day Marshal Ney, the famous French general.

JANUARY 11.

You are steadfast and not easily swayed by flattery. You are original and inventive; far-seeing, have an open and well-balanced mind and are receptive to new truths—except, perhaps, upon one or two points, in which you are very dogmatic. You are careful in your dealings and rarely come out at "the short end of the deal." You can be very sarcastic when you want to be, and this sometimes makes you enemies. Often you do not know this, however, as they are friendly when you meet face to face. You make the most of your natural gifts and talents and have a good future. Only learn to be steadfast to friends and principles alike, and you should have a very successful life.

You are resourceful, ambitious, and easily encouraged or discouraged. You have good taste and judgment; and much more goes on beneath that calm exterior of yours than people imagine! Be a little more frank and generous, and things will come your way more fully.

Famous Person Born This Day ALEXANDER HAMILTON.

JANUARY 12.

You are sympathetic and dislike seeing others suffer; yet a natural and involuntary reserve in yourself makes you hesitate to show this. It is hard for you to do so, in fact. You are careful and shrewd and can "take care of your own affairs." To you "business is business." At home you are another being. You are fond of your

family and children. You are material in temperament and not at all interested in the spiritual side of things. Your life is not always happy, but you live through it with the same sort of grim determination which enables you to withstand physical pain when you have to. Your marriage will probably be practical rather than romantic. You take a great interest in all new inventions, and like to apply everything you see or hear about to your daily life.

Yet while you are practical, you are also kind and sympathetic, if rightly touched. Pay more attention than you do to your dreams and intuitions; they are valuable in your case.

Famous Person Born This Day JOHN HANCOCK.

JANUARY 13.

You have a peculiar temperament. It is a very deep nature, one hard to comprehend. You are cautious and secretive, and are always in an intrigue of some kind. You love power and for that reason want money—for the power it will give you. You are something of a fatalist, and determined to get the most you can out of life. If at all religious you are rather orthodox in your views. You are a strong character who can yourself suffer, and can also see others suffer, if needs be, so that justice may be satisfied. There is a little too much of this about you; you are inclined to be hard and cold. and need a little more of the milk of human kindness. At the same time your stern character has its advantages. You are loyal, sincere, true, honest, but always politic!

In business affairs, you will be more than usually successful, and travel will come to you later in life. You will love and be loved much. Don't wear your "heart on your sleeve," happiness never comes in that way, but is

often lost. You can be very charming when you want to be.

Famous Person Born This Day SALMON P. CHASE.

JANUARY 14.

Born on this day you have a large share of ambition and the desire to "get ahead" in the world—not only on the financial side, but also in the way of gratifying your ambition. You are very original; have good business abilities; are inventive, very curious, sociable, rather optimistic. You should never lose confidence in yourself. but always keep up a brave front, no matter how adverse the circumstances may appear. This is more than usually important in your case, since persons born this week are apt to despond readily if things do not accord with their wishes and desires. It is very important that they hold out, however, and put on a bold front through all adversity. You are inclined to be material and to neglect the other side of yourself. Do not undervalue the things of the mind and the soul. If born this day you should pay particular attention to your feet and legs, since these are likely to bother you, especially in damp weather.

Famous Persons Born This Day
Benedict Arnold and The Marquis of Lansdowne.

JANUARY 15.

If to-day is your birthday you have, according to the teachings of astrology, the following characteristics. You are a good judge of human nature and inclined to be sceptical and cynical and look on the dark side of things too much. At the same time there is a strain of humor in your make-up which enables you to see the humorous side of a situation, even when it looks the blackest. You

have a certain amount of self-assurance, but this is right in your case and is not overdone. You must have confidence in yourself and your plans, or otherwise they will not succeed. You are well poised and seldom lose your temper. You are affectionate, naturally, and desire the same from others. You are a very feminine woman (if a woman) and not at all the "mannish" type. If a man, you are manly, bluff and hearty.

Famous Person Born This Day Moliere, the famous dramatist.

JANUARY 16.

You have great penetration, if born this day, and should be a splendid reader of character. You can "size up" a situation quickly and see its good and its bad points. You have talent in several directions, which should certainly be cultivated. This is particularly noted in artistic and musical lines, and in these you should do some really good creative work. Yours is not the talent for mere execution, but for creation. Your judgment is also very good, however, and reasoning powers good. This is rare with one of your otherwise artistic temperament and shows that you possess a remarkably rounded out character. Your temperament is also bright and buoyant on the whole. You are sincere and earnest in all that you do. You have deeply set ways of thinking of things and like your own way. On the whole a very good character is yours, if you live up to your capabilities.

Famous Person Born This Day NICHOLAS LONGWORTH.

JANUARY 17.

You are cautious in all you undertake and do and slow in making up your mind, as a rule. Your life is one of changes, and takes you through a constantly shifting scene of events, but all of these are for the best. Your ability generally pulls you out of any difficulty you may get into. You are ambitions and anxious to have and utilize power. For this end you want money, which you spend with a free hand—when necessary—in order to secure the desired result. You like the "real" thing of life and not the gaudy "make believes." You are inclined to be severe in your judgment of others, and this you must learn to control. Realize that you are not placed in a position of justice, but simply as one human being among a lot of others, and subject to faults of character—just as they are. You have a great respect for the unseen and unknown, though you do not pretend to believe in it. You have distinct scientific abilities should you choose to culivate them.

Famous Persons Born This Day Benjamin Franklin and Weismann.

JANUARY 18.

Your chief characteristic, if born this day, is your fine and strong intellect, your keen discrimination and good reasoning ability. You possess courage and power and the ability to put into operation anything that strikes you as particularly good. You have good business ability, but also talent in other directions. Thus you should write well, as you have distinct ability in that direction. You can shoulder any responsibility which comes along, partly because you do not feel its weight and responsibility as much as many others would in your position. You are firm in your beliefs and nearly always draw logical conclusions from the views you hold. You are naturally affectionate, but chiefly to your blood relations and near friends, and you do not scatter your friendship

over a large number of acquaintances. You should make a good public speaker.

Famous Persons Born This Day DANIEL WEBSTER and OLGA NETHERSOLE.

JANUARY 19.

You are inclined to be reserved, quiet and calm under all circumstances, and are considered to have a very level head by all who know you. You do not do anything foolishly. You inspire a good deal of confidence, and if there were any trouble brewing you would be the person all would turn to naturally as the one having the most practical ideas as to how to get out of the difficulty. You are fit for an emergency and always cool and calm at such times. This is one of your strongest points. You are cautious and do not believe in investing your money in uncertain ventures or gambling it in Wall street. At the same time you are not stingy. You are not very loving in disposition, but true and affectionate. You would be a good person to marry, as you know your own mind, and, when it is once made up it is probably made up "for good." Also, you do not crave constant outside attractions and distractions. You are well liked and have few if any enemies.

Famous Persons Born This Day EDGAR A. Poe and GEN. LEE.

JANUARY 20.

You have a marked talent for ingenious mechanical pursuits and when a child probably showed great ability in that direction. You can do a variety of things and do them all more or less well. You have marked literary ability, especially in the line of poetry. You would make

a good linguist and, if you travelled abroad, as you doubtless will later on in life, you will be enabled to pick up the language of the country in which you are residing easily. You have distinct and peculiar leanings and talents, and it will be useless for you to try and fight against these and overcome them. You had best stick to them and go without a great deal at first, so that you may ultimately triumph over your difficulties and do the work you are fitted for. You are probably of rather small stature, gentle in nature, self-reliant and take a great interest in all that pertains to the psychical and mystical. In this you are not credulous or superstitious, however, only interested and more of an investigator. You will probably have several love affairs, which will influence your life, and you will not ever get entirely free from the influence of one of them. You will probably marry fairly young and have a large family.

Famous Persons Born This Day

RICHARD LE GALLIENNE and GEN. RICHARD HENRY LEE, the statesman.

JANUARY 21.

Born this day, you have great strength of character, and a natural force which makes you naturally a leader of men. You are quiet, reserved and dignified, and generally beloved by those in immediate association with you. You are cool and a good person in time of an emergency. You are honest and reliable, but should perhaps be a little more frank on occasion. You see the best side of everything—particularly everything which concerns yourself. You never get into any difficulty which you cannot manage to get out of in some way, and you hate to acknowledge that you are mistaken. You are clever in certain ways, and, under the garb of frankness, you are often secretive and shrewd—but in a nice sort of way. You have a great love of home and its comforts and

should marry young—since you are eminently domesticated at heart.

Famous Persons Born This Day STONEWALL JACKSON and KING OSCAR II.

JANUARY 22.

You are usually generous and whole-souled, but a good deal of a "bluff" all the same. You look at things through rosy glasses and often induce others to do the same. You often make great promises with the best faith in the world, yet you know it will be impossible for you to "make good" when the time comes. Your happygo-lucky disposition does not let you worry over things such as this, however. You are rather stubborn, even pig-headed at times. You are a strong character, with a good head and a naturally fine intellect, which you are too inclined to neglect. You have good literary ability, and should write good poetry if ever you become sufficiently "inspired." Yellow and light blue are the colors for you to wear and should be most becoming to you. A sapphire is the stone you should wear. A very ardent, amorous nature, which it is difficlut to control at times. Your love affairs will all be romantic and poetic, however, and a great deal of sentiment pervades your life. You should learn to be a little more practical.

Famous Persons Born This Day Byron, Francis Bacon and Henry VIII.

JANUARY 23.

You have naturally roving disposition, which makes you long to travel and see all parts of the world. You doubtless will travel a great deal in your day. You are practical and business like and especially interested in mathematics. To you, figures might be a recreation and

a hobby. You probably like puzzles of all kinds—anagrams, cryptograms, conundrums—anything which makes you exercise your mind in this direction and presents a problem calling for solution. You are also interested in geography, in all probability, and pore over a map with as much interest as any one else would over a dimenovel. At the same time you have a keen sense of humor and are bright and witty at times. You are not of the emotional temperament, and like to get an insight into life by studying the people you see about you—at restaurants, etc. You are a natural money maker and will never die poor.

Famous Person Born This Day Frederick J. Bliss, the noted explorer.

JANUARY 24.

You have a great many difficulties to encounter in your life, but you rise triumphant above all of them. You have strong religious tendencies at times, though the practical affairs of life make them recede into the background of your mind and thoughts. You are inclined to be reckless, and throw away some good opportunities which have been offered to you, simply because of this. You like excitement and constant "go," and dislike more than anything else to sit down and fold your hands and do nothing. Then you complain to others about your "bad luck," etc., when the fault is really within yourself, to a great extent. You waste your energies, instead of conserving them and using them for definite purposes. You must learn the truth of the saying: "To him that hath shall be given, and from him that hath not shall be taken, even that which he hath." This is particularly true in your case. You have great possibilities; make use of them and become a really great man or great woman.

Famous Person Born This Day JOSEPH H. CHOATE.

JANUARY 25.

You have distinct literary ability, also ability in the line of lecturing or speaking in public. You are rather poetic. You have a roving, restless disposition, but one adaptable to circumstances. You are rather inclined to be lazy, and if things are going fairly smoothly you make no further effort to make them "go better." You do not think enough of the future, but live too much in the present. You must develop more foresight. You have ability as an actor, as the dramatic talent is clearly marked in your life. Your temperament is changing; one day vou may be despondent and sad; the next you are bubbling over with fun and merriment, and you don't know the cause of this yourself. You must learn to understand yourself. Make a study of your own character, and try to eliminate its faults. Admit frankly to yourself what these are, and don't try to conceal them. If you once gain this mastery over yourself you can easily win mastery over your surroundings, for you have a good deal of natural ability.

Famous Person Born This Day ROBERT BURNS.

JANUARY 26.

You have great natural psychic power if born this day, and are strongly intuitive and responsive. If you enter a house you at once know whether you like it or not as you somehow "sense" its atmosphere—a "something" about it, you can't say what—which either attracts or repels you. You are positive and energetic and put all your vim and energy into anything you are doing. You also have determination and the ability to push things through to a successful conclusion. You are very kindhearted and have great sympathy for others and a love of humanity. You are a man (or woman) of wide interests—observant, a good judge of character. You are interested in art and music and are a natural Bohemian.

At the same time you have an intense interest in things scientific—so that you are an exceptionally fine and rounded-out character.

Famous Person Born This Day Weber, the famous psychologist

JANUARY 27.

You have a great deal of ambition if born this day; you desire money and position and all that these bring you. At the same time there is a streak of laziness in your nature which prevents you from getting out and "hustling" for this money. You have a natural force of character and are independent in your thoughts. You are dignified and have a good apperciation of your own worth. This does not mean that you are vain, but that you know your own powers and capabilities and determine that you will get what they are worth. You have distinct ability for music and should be enabled to do some really good creative work, if ever you settled down to serious study. You have a great power of love and crave love from others. You are one of those individuals who must always be loving somebody and want somebody to be loving them.

Famous Persons Born This Day Mozart and The Kaiser of Germany.

JANUARY 28.

You are naturally of an artistic nature, but also practical in the affairs of life. You have an inveterate love of travel, which makes you keenly interested in foreign countries and their habits and customs. At one time in your life you were probably profoundly interested in exploring unknown countries or territories, such as the

bottom of the sea, the vast caves in Kentucky, etc. This is very predominant in your nature. You have ability in the financial way and should be shrewd in that direction; yet you are something of a dreamer, of an idealist. You do not follow out all that you have in mind, and your thoughts sometimes "run away with you. You have great natural abilities, are loving and affectionate and should make a good wife or husband, as the case may be, since you are devoted and true. You are naturally restless and nervous and need to learn to relax more than you do.

Famous Persons Born This Day HENRY M. STANLEY and LYMAN J. GAGE.

JANUARY 29.

If born this day you have a naturally fine mind; you are scientific in a remarkable degree, if not in detailed knowledge, at least in your manner of thinking, that is—potentially. You would be a good all-round scientist. At the same time you have remarkable psychic powers and "leadings" which prompt you at times to take startling steps and do things which appear odd at the time even to yourself. You are probably strongly intuitive. Yet you are practical and do not let these things influence your good common sense. You are interested in politics and would make a good public speaker. You have an interest in all things intellectual and rather a contempt for those who have not. In build you are probably fair and rather tall. Women born this day are noted for their good looks and also their splendid common sense.

Famous Persons Born This Day
Tom Paine, Swedenborg and McKinley.

JANUARY 30.

You have, if born this day, one very striking and distinguishing characteristic; it is your insatiate curiosity on all subjects. I do not mean by this you are interested

in petty scandals and gossip; not at all—you are interested in all the out-of-the-way things and "oddities" of human life. If there is an out-of-the-way country, you want to explore it; if there is an organ in the human body which physiologists cannot understand, you might spend your whole life trying to understand its functionings. For this reason you are interested in psychics and all occult phenomena, but only in a curious and not an emotional way. You are plucky and determined and can undergo a great deal of hardship if necessary in order to achieve your object You are very interested in the human mind for its workings and have great sympathy for those mentally afflicted. You also have distinct abilities in various ways. A very interesting character.

Famous Person Born This Day
WALTER SAVAGE LANDOR, the first explorer of Thibet.

JANUARY 31.

You are attractive and fascinating and have a great deal of personal magnetism, which draws to you all with whom you associate closely. You have a powerful personality, and a commanding eye, which seems to master all those who dare look you squarely in the face. You would make a very successful healer, for this reason, and you are often enabled to cure headache, toothache, etc., by simply placing your hand over the spot and gently stroking it. You may not be aware of this power, but you have it. You would make a good teacher or instructor, since you have understanding and a good deal of "tact." You always like one of the opposite sex to be different from yourself: If you are dark you like the other to be light, and vice versa. You are inclined to be rather a flirt; but be careful you do not carry this too far or too long-you will end by making the other person unhappy and yourself also.

Famous Person Born This Day James G. Blaine.

FEBRUARY 1.

You are at times sympathetic, yet most of the time you are cold and unyielding. You are inclined to pretend a great deal—that you take an interest in things or people when, as a matter of fact, you do not, and simply as a matter of policy. You are hospitable and entertaining, but only to those people whom, you think, will be of service to you. Naturally, you are a materialist, though you often pretend that you are not—again out of policy. You are naturally fond of intrigue, and always wait to see which way public opinion will go before you announce your own attitude. You are clever, intellectual, and interested in a large number of arts and sciences. You have a natural taste for literature, and also a business head, which especially fits you to be an organizer. Women born this day are loving and domesticated; the men not so much so.

Famous Person Born This Day Prof. G. Stanley Hall.

FEBRUARY 2.

You are very versatile if born this day, and capable of many things. You are distinctly literary and could write a good novel. You are cold, critical and unemotional as a rule, yet passionate at the same time! You like the other person to do all the love-making, while you inwardly criticise this, and analyze all they are doing and saying. This faculty does not even leave you at the most critical moments of your life. You should learn to overcome this and teach yourself to be more frank and open—for such a character is, at basis, conceited and a very undesirable character to possess. You have great natural ability, but are inclined to overestimate this. You are a good talker, but like to hear yourself talk a little too much. If a woman, you can

secure a capital bargain, and always get your money's worth.

Famous Person Born This Day Samuel Richardson, the novelist.

FEBRUARY 3.

You are inclined to be discontented with what you have, if born this day, and, like the dog in the fable, let go of the bone you have because you see a larger one reflected in the water, and hence lose both! You must learn the truth of the proverb that "A bird in the hand is worth two in the bush." You are a little erratic, but on the whole generous and kindly. You have a natural power for organizing and take in many wide interests at once. You think in big things, nations and empires, and cannot bring yourself to consider detail in all is branches. You have a good artistic sense, and would make a good decorator—either of your own home or those of others. If a man you should make a natural promoter. a woman you are suited for professional life, but if you have a home of your own, you should have at least one other intellectual interest, since you need this outlet for your abilities and energies.

Famous Persons Born This Day Horace Greeley and Lord Salisbury.

FEBRUARY 4.

If born this day you are probably of medium height, rather dark, attractive, gentle, interested in spiritual and esthetic things. You are quiet, self-reliant and reserved. You never come to a definite decision until you have gone over the situation carefully in your mind and you are not to be hurried by any one in making your deliber-

ate choice. You have a great interest in all things pertaining to the occult and mysterious, though you keep this to yourself and few suspect it. You are nervously energetic and apt to wear yourself out. Learn to rest more, as you need it, with your disposition and temperament. You are not naturally affectionate, but kind, and intense at times in your love.

Famous Person Born This Day

GEN. HALBERT E. PAINE, the United States Commissioner of Patents for many years.

FEBRUARY 5.

You have good natural common sense if born this day, yet you are also a dreamer and an enthusiast and have wild notions at times which you want to carry out. You are anturally saving and economical, and this may make you disliked at times by those with whom you associate. On the other hand, this very tendency in your nature is what has saved you from financial ruin more than once. You have distinct musical talent, especially for the piano and certain stringed instruments, and should be able to compose. If a woman you are graceful on your feet and should specialize in dancing, as you could do this well. You might even make a profession of this and utilize your talent in this direction.

You have not great interest in sport and in games where chance is involved. They do not tempt you as they do some. You rather like making a martyr of yourself and then telling others of it later. Do not do it. It is not a good trait of character. Cultivate instead greater openness and frankness; be honest with yourself, and

you should develop a fine character.

Famous Persons Born This Day
DWIGHT L. MOODY and SIR HIRAM MAXIM.

FEBRUARY 6.

Born this day you have a good deal of natural ability in certain directions. Distinctly you have the talent for writing, and this you should cultivate. You are also poetic at times. You might make a good architect. You are naturally plucky and have the courage of your convictions. This applies to women born on this day as much as to men. Women are very attractive, but not always as sincere as they might be, and are inclined to talk behind another's back the moment it is turned. This is a habit which, above all others, you must learn to despise and eliminate from your nature. You have a great interest in men and affairs and might be interested in politics. If a woman, you would probably be a "suffragette." Above all else it is important that you learn to be sincere in your friendships—this is most strongly marked and is very important.

Famous Persons Born This Day Henry Irving and Aaron Burn.

FEBRUARY 7.

You are keenly interested in the social affairs of man and probably have a distinct interest in socialism and the movements of the Nihilists, Anarchists and similar ideas founded to establish the "brotherhood of mankind." You are possibly interested also in theosophy, which is a religion founded along these lines of interest and unity. You have also distinct literary ability, but this will probably be used to further the cause which lies near to your heart and you will not write cheap fiction.

You have rather a roving spirit and are not much of a person to stay at home evenings. You like going out a great deal, into "society" and dining at restaurants whenever possible. Yet you do not altogether like the conversation which you get there, and you wish, in your heart of hearts, that it would be more interesting and

more scientific and solid. You have a good conscience, but it is in need of repair! Get it out, look it over, oil it, and set it to work and you will make a fine character—with the innate abilities you possess.

Famous Person Born This Day Charles Dickens.

FEBRUARY 8.

You are interested in serious things, but in rather a superficial way, as you dislike systematic, sustained work. You are fond of the club, and, if a woman, you would probably read many papers at such an institution. You have a scientific interest in children, but are not the character to have any yourself. You love argument and often talk a great deal just for the sake of "having your say" and not at all because you believe in what you are saying. You are interested in "New Thought," psychics and all that pertains to the novel and mysterious in all branches of science. You probably have a great desire to try odd things—such as ascending in a balloon, descending in a submarine boat and so forth. You are quiet and reserved, clever, a trifle sarcastic and lack complete frankness with yourself and others.,

Famous Persons Born This Day Jules Verne and John Ruskin.

FEBRUARY 9.

You have a naturally good intellect, but are somewhat inclined to let this run to seed. You have a good sense of humor and are naturally witty in public. At the same time, you have a deeper and more serious nature than many give you credit for possessing. You have one great defect: It is that you *start* many things without *finishing* any of them. You must learn that whatever you begin

vou must finish-since all the energy you have put into the thing so far is wasted if you don't. You are in some ways impractical, and do not possess good judgment or sufficient foresight, though you will not admit this, thinking that you have a lot! You should marry some one of the same coloring as yourself, other things being equal; that is, if a blond, you should marry, a blond, and if you are dark you should marry a brunette. Otherwise there may be much dissension later on. You have good musical talent and should play the piano well; also dance; also you have dramatic ability. In fact you have varied gifts, and because of this you hardly know which one to select, and hence do not succeed in any of them. You must choose one and then follow this. no matter where it may lead or how hard the road. In this way you will achieve ultimate and great success.

Famous Persons Born This Day George Ade and Samuel J. Tilden.

FEBRUARY 10.

You are rather too gentle and timid in disposition and must learn not to be quite so retiring. You are very fond of children and will take infinite pains to entertain them. You have good judgment, keen wit, a sympathetic and kindly nature and you like to see those about you well and happy. You are fond of home and its comforts and do not care much for traveling. You are optimistic and always look on the bright side of things. You have a keen sense of honor; are affectionate and should make a splendid husband, or a true and loving wife. You are patient and can endure suffering with remarkable fortitude. There will come many rude shocks into your life, but you will rise triumphant over all of them by reason of the faith and charity within yourself. You should be a very loveable character.

Famous Person Born This Day CHARLES LAMB, the noted author.

FEBRUARY 11.

You are, as a rule, a very kindly, likeable person, though you like your own way in things and are apt to be upset it you don't get it. It is rather hard for you to see the viewpoint of another—"to put yourself in his shoes," as it were. There is a vein of selfishness in your makeup which you must learn to overcome. You have distinct artistic ability, and might make a success as a carver or sculptor if you made up your mind to do so and worked sufficiently hard at your chosen occupation. You are rather hard on others, and are quick to see their mistakes. You have good judgment, but are inclined to overestimate it. You are not disposed to admit that you could ever make any mistakes in this direction. You are rather affectionate, but only to those who are of use or benefit to yourself, and you need a little more of the "milk of human kindness" in your makeup. You have great powers for work, and a naturally powerful mind. You are very ingenious and original.

Famous Persons Born This Day Edison and Justice Fuller.

FEBRUARY 12.

Born this day, you have your own life in your hands, more than almost any other individual. You have the power of making yourself what you will, and moulding your own destiny. Born with naturally good talents and abilities, it is probable that you have not had the opportunity to cultivate and develop them as you should, and for that reason you are apt to despair, at times and think that you will never fulfil the high positions and the great objects and aims you have in mind. But it depends on yourself. You must have your eye open to every opportunity which presents itself, and be quick to grasp it. Do not be a dreamer, but a worker! Regard everything that occurs in your life as a stepping stone to some-

thing greater. If you fall in the lesser undertaking it is proof positive that you were reserved for the greater! Push steadily ahead and success will be yours. This applies to women as well as men; the fulfilment of their ambitions rests entirely upon their own individual efforts. If you follow your own instincts and make the best use of your splendid gifts all your worthy desires will ultimately be gratified.

Famous Persons Born This Day Charles Darwin and Abraham Lincoln.

FEBRUARY 13.

You are too fond of ease and comfort, and dislike intensely having to get out and "hustle" for a living. If a woman, you feel that you should not have to do this; it is not your natural sphere and you are inclined to rebel against what you think is the injustice of Fate. If a man, you think, also, that you are unfitted to meet the calls of everyday business life, and you should be allowed free play to develop your native talents in what directions they seem to take you. This is a habit of mind you must learn to outgrow. You must outgrow this before you can attain success in this world! It is no good "kicking against the pricks." The sooner you buckle to and attack a distasteful and difficult task the sooner will the desired-for opportunity come to you. Then you can follow the call of your heart. You have good natural talents, but these must be cultivated to be effective. In short, you must learn to develop your will, and I would recommend to you a book by Jules Payot, entitled "The Education of the Will." If you once learn to overcome inertia in yourself, which is a natural and innate characteristic and no fault of your own, you should make a grand man or woman and a great success.

Famous Person Born This Day TALLEYRAND, the famous historical author.

FEBRUARY 14.

You are bright, hopeful and cheerful if born this day; fond of animals, and they are fond of you. You have rather a legal turn of mind, and might make a good lawyer. A woman would also be judicial, careful and just in all her dealings and transactions. Your heart will never run away with your head, but it is always pretty well under control. You have your own way of doing things and dislike having to do them any other way. You are inclined to rely upon others for help and encouragement, and you generally get both. It is probable that in your life you will get a great deal of help from others, but you should not depend upon this in any way, because one day, when you count upon this it will not be forthcoming.

You should pay particular attention to your health, and particularly your *lungs*, which are none too strong. Be careful to have fresh air at all times; sleep with your windows open all night all the year round. Try to

cultivate a little more cheer and happiness.

Famous Person Born This Day

CYRUS WAKEFIELD, the noted reformer and writer.

FEBRUARY 15.

You have distinct musical talents, especially in the direction of voice culture, and should make a good singer. You should also make a good teacher of singing, as you have the necessary talent, perseverance and other qualifications. You also have interest in "things scientific," and like picking up bits of odd information about all sorts of subjects—out-of-the-way facts which other people know nothing about. You are practical and ingenious, and, if a man, this would probably be shown in your mechanical and engineering ingenuity. You are active and energetic, nervous and temperamental, and cannot stick to one thing long at a time. You are interested in

all things pertaining to the occult and mysterious, and at times a little psychic yourself. You are inclined to be a little anxious over your own mental health, but this should not worry you. All you need is a good course of "body building" and all your troubles will disappear. Take a lot of outdoor exercise, breathe deeply; be careful about your diet—both as to quality and quantity—and abounding health will be yours!

Famous Persons Born This Day MME. SEMBRICH and GALILEO.

FEBRUARY 16.

You are tender-hearted and affectionate and love nearly every one you meet. In women particularly this is to be noted. If a woman, you are compassionate, tender and sympathetic. You can listen to the woes and troubles of others for hours together, and help them out of difficulties. While this is a fine trait, in one sense, you should not cultivate this side of your nature, as it is strong enough already, and you must remember that too much sympathy is as bad as none at all. It teaches people to dwell unduly upon their troubles instead of getting up and fighting them off and conquering them in manly fashion. You are fond of reading, and might be a "bookworm" if you gave full sway to your instincts. You are a person of moods—easily pleased and easily downcast. You are naturally very affectionate, and long for affection and love from others. You are sympathetic, kindly and appreciative.

Famous Persons Born This Day HAECKEL and LI HUNG CHANG,

FEBRUARY 17.

Men and women born this day differ greatly in temperament and disposition. If a man, you are strong, determined, aggressive, with strong will-power, and the ability

to carry through any project to the bitter end. If a woman, you are naturally charming, intuitive, womanly and loving. You are also artistic and dislike to see anything ugly or repulsive intensely. If the colors in a room do not suit you, you cannot bear it, and feel that you must have them changed. You dislike the ugly in nature very much, and, on the contrary, the sublime charms and fascinates you. A man born this day should be a good politician. He is a good "mixer" and can talk equally well with any sort of person he meets. (This is also true of women born this day.) You are fond of home life, and naturally domestic. Both men and women seem to be cut out for domestic life—which will doubtless be very happy for them throughout.

Famous Person Born This Day JOHN L. SULLIVAN.

FEBRUARY 18.

If you are born this day you have a temperament of a rather matter of fact order; straightforward, frank and easy to understand. You know just about what you want and move toward your goal with slow but unerring steps. You can't be hurried or scared into doing anything you don't want to. Your motto is: "Slow and steady wins the race." You are not inclined to gamble; are careful in money matters, and yet not stingy or very close. You have distinct dramatic ability, which stands out in rather sharply marked contrast to the rest of your nature. You are fond of home and its comforts, and travel, especially by water, does not fascinate you. You take an interest in all the "solid" things of life. You might be interested in science, but it would be the exact sciences, such as physics and chemistry, and you are a natural sceptic and materialist. Learn to retain a little romance in your nature, as your danger is in getting too matter of fact, and in losing all that is most charming in life.

Famous Persons Born This Day Wilson Barrett and Ernest Mach.

FEBRUARY 19.

You are nervous, fiery, temperamental and very active mentally—too much so for your own good. You are fond of the theatre, of music and all that is poetic and sublime in nature. You have many "ups and downs" in your life. You rise to the heights of ecstasy and sink to the depths of despair. You are inclined to be short and a little jerky in your speech. You have many friends who admire your undoubted talents; on the other hand, there are many who think you a "crank" and rather an awful person to be with! In short, you have all the advantages and all the defects of a genius, and this. should be understood by those who undertake to criticise you and your actions. You are keen to divine the motives of others, and this takes the form, in you, of almost telepathic power. You are sensitive and feel the "atmosphere" of places you enter keenly. You like a constant change of circumstances and environment. In short, you are naturally an artist, though this may not find expression in anything but your temperament. You should try to cultivate evenness of mind and temper, steadiness, firmness of will, reserve and determination.

Famous Persons Born This Day ADELINA PATTI and COPERNICUS.

FEBRUARY 20.

You are scrupulously careful in all your duties and in their fiulfilment. If you take up anything you are sure

to carry it through to a successful conclusion. In this you are almost obstinate and often, when the case is lost and seen to be so by every one but yourself, you continue and hold on like a bulldog, refusing to let go. You have rather a happy nature, making light of trials and troubles which come to you, and in this way earning the admiration of many who come into contact with you. You are very much drawn to the opposite sex and will probably have a large number of love affairs, but none of them will prove serious, and, if you are a man, you may go through life as a bachelor and never marry. If a woman, the chances are much stronger that you will marry, though you will have many romantic episodes in your younger life. White is your natural color and the crysolite your lucky stone.

Famous Person Born This Day JOSEPH JEFFERSON.

FEBRUARY 21.

Born this day, you are an odd mixture, which it is hard to describe. You are flighty at times, yet you have a firm foundation and the light and frivolous does not attract you for any length of time. You are quick to see things, and take in their good and bad qualities, and this should make you a good critic. If you are a woman you should have exceptionally good taste in dress, and you have the faculty of draping and combining shades and colors in your dresses so well that out of a small amount of money, you can make a dress that looks like an elaborate gown. If you fall in love you are inclined to love to distraction, and can express your emotions with a wealth of richness and color and warmth that but few others possess. You also demand intense love from the other person, and no half-hearted affection will suit you. You need to study your own nature and try to improve it at all points. Naturally fine, you should be able to

make it a wonderful character with a little careful study and determination to weed out your own faults.

Famous Person Born This Day CARDINAL NEWMAN.

FEBRUARY 22.

You have a naturally self-sacrificing and generous nature, and you must take care that this is not abused and trampled upon by others, who are inclined to take advantage of your kindness-not understanding your motives. You have a firm, even, determined will, but this is not exhibited to outsiders, and they do not suspect how determined you are. You are not inclined to fall in love, but when you do it will be a "bad case" and you will be "head over heels" in love for the time being and able to think of nothing else. You are ready to do services and kindnesses for others, but expect others to do them for you in return. You should learn to take yourself a little more seriously; to respect yourself more, and your talents, and in this way others will be made to respect you more also. You must learn to be more earnest in your talk, to emphasize what you say more; to think of what you say more, and remember that the more feeling and emotion you place into your words, the more weight they carry. Think well of yourself and others will think well of vou.

Famous Persons Born This Day
JAMES RUSSELL LOWELL and GEORGE WASHINGTON.

FEBRUARY 23.

You should be popular, as you have the temperament which would naturally make you so, and if not it is because you are not always as kind and as sincere toward

others as you should be. Learn to speak not only the truth, but the exact and the whole truth; be frank and sincere, even if the truth hurts at times. You will find it pays in the long run. You have a great deal of natural wit and ability and can entertain a party well—if you make up your mind to do so. You will probably find that one born in January, June or October is the one best suited for you to marry. Women born this day should wear various artistic shades and colors, which are well suited to them. The sapphire and the torquoise are the stones which would doubtless prove the most fortunate for those born this week and particularly this day. You are industrious, but inclined to be lavish with your money. Learn to save it for a "rainy day," you will be far happier in the knowledge that you have this on hand in case of emergency.

Famous Person Born This Day

CICERO.

FEBRUARY 24.

You have marked literary ability and should make a name for yourself as a writer. You are naturally humorous, and this is the form your writing might take, if you look to it as a living. You have also dramatic ability and might make a success on the stage. In amateur theatricals you always excel. You are a born entertainer and the life of the party wherever you are. Your popularity is great and easily assumed by you. You are inclined to talk of your own plans and affairs a little too much, and should never "count your chickens before they're hatched." You are loyal and sincere in your friendships and never suspect duplicity in others until too late. If a man, you do not understand women at all; you think them as frank and open as men. You must learn that they are born diplomats and never accept or believe half that they appear to! Learn to put into operation your

aspirations and dreams and you should have a life of brilliant success.

Famous Person Born This Day
JOHN HABBERTON, the author of "Helen's Babies."

FEBRUARY 25.

Born on this day, you are probably fond of society and delight in going out a great deal. You are a "good mixer" and can feel at home in nearly any kind of social gathering in which you may be placed. You are good tempered and like to have a "good time." At the same time, you cannot be pushed too far or you are liable to get into a temper, and then things happen. But you are always sorry for this the next minute, and are not the sort of person who carries a grudge about under his hat. If a woman, you are naturally of a romantic turn of mind—especially in your younger days—and love the ideal and the aesthetic. Nothing else satisfies you. You want the best, or nothing at all! You should learn to cultivate a little more practicality or you will be sadly disappointed in your passage through life.

Famous Person Born This Day Camille Flammarion.

FEBRUARY 26.

You take a deep interest in all that happens around you. You are intuitive and quick to grasp a situation. You are not communicative, but talk little and can keep a quiet reserve on your own affairs and on those of others, too. You have distinct literary ability. You are a lover of nature; and every summer should see you far from civilization, as this part of your nature needs feeding or replenishing just as much as any other part. The grand

and the sublime in nature haunt you. At the same time, you are inclined to be nervous and superstitious. You are naturally loving, and strong in your affections. You also demand a high standard of love from the other—the object of your affections. You are most happy in a quiet place—"far from the madding crowd"—and you should not try to change this side of your nature too much, as it is generally impossible to do so.

Famous Persons Born This Day Buffalo Bill, Hugo and Le Conte.

FEBRUARY 27.

Strong imagination is one of your most characteristic features if born this day. You are fond of the artistic and exalted and the commonplace cannot be made attractive to you. You have distinct dramatic ability and should make a success on the stage. You also have literary ability and should compose good poetry. You are fond of arranging things, and in the home you must have certain blendings of colors to suit you-otherwise you cannot be happy. You are a great theorist and like theory more than practice. You do not like continued work or monotony of any kind and are consequently inclined to speculate and make your living in a manner more to your taste, even if that living is more uncertain and smaller than it would otherwise be. You are very fond of the opposite sex, and usually they are fond of you.

Famous Persons Born This Day

Longfellow and Ellen Terry.

FEBRUARY 28.

Born this day, it is probable that you are a dreamer rather than a worker; one interested in religious and philosophical questions, rather than with the practical questions of the day. You are very fond of reading and like nothing better than to get a good book and be left alone until you have had a chance to finish it. You are quiet and reserved, and not at all the kind of person who insists on "holding the floor" and taking up the attention of everybody, when you are out. At the same time, you have very strong and decided opinions, and you are not easily moved from these. You are not at all demonstrative in your affections, yet you can love deeply; and, under cover of not caring for the opposite sex, you do, nevertheless, as you show when you find a quiet corner with the one! If a woman, you are playful, "kittenish" and very attractive on account of your vivacity. On the whole you are a desirable companion, lover and friend.

Famous Person Born This Day Ernest Renan.

FEBRUARY 29.

You have a magnetic, attractive personality, being possessed of great charm and personal magnetism. You would make a wonderful magnetic healer, if ever you became interested in that line of work, and the mere touch of your hand would be beneficial to those in illhealth. You should make a fine speaker or orator and a fine mimic. You are fond of the water and excel in all water sports. You should live near the water, for if you did you would feel in some way comforted; it would fill a longing which you always had and did not know to what it was attributable. You have a good deal of selfconfidence, self-assurance, and would make a natural leader in any movement you might undertake. You have a strong character, though there are weak spots in the armor, such as a habit of seeing the weak points in other people's characters. Make up your mind to see the best in everything and only the best, and you should develop a splendid personality.

Famous Person Born This Day Ann Lee, founder of the Shakers.

MARCH 1.

Born this day, your character is very different from those who have just preceded you. You are firm, determined practical; have a dogged, rugged nature which fits you for opposition and the bitter battles of life. You feel that you can weather through anything, no matter how strong the opposition may be. You are well suited for business life and should make a great success in this direction. You have executive ability and could manage a large corporation with skill and competence. At the same time, you are not so obstinate as to be blind to the impossible. You use tact and judgment in all you undertake. If a woman, you are a natural diplomat, and should be fitted to occupy a responsible position in a large firm and fit it well. Or you should share all the secret plans of your husband and the world would be no wiser. You are one of the few women who can keep a secret! You are strong, loyal and true in your affections, but not demonstrative. One can always depend upon you as a true friend.

Famous Person Born This Day WILLIAM DEAN HOWELLS.

MARCH 2.

Born this day you are extremely adaptable to circumstances, and can fit yourself into any position which offers itself. You are a natural diplomat: fond of intrigue, rather fond of finery and show, but you cannot be taken in by the imitation, said to be the real. You are careful, even close, in money matters; and you might be a little more liberal and open-handed at times. You can be a strong friend or a bitter enemy. You believe in the saying of Richelieu: "Pacify your enemy; but if that is impossible, crush him!" You are rather subtle, but kind when everything looks favorable to you. You have a natural love of humanity; but generally this only

lasts as long as humanity is kind to you. You have a strong personality, and might make a leader of men. Learn to strike out the streak of cruelty in your nature. Women born this day must above all else learn to think well of their friends and neighbors, and listen and talk no scandal concerning them.

Famous Person Born This Day Pope Leo XIII.

MARCH 3.

You have an ingenious, inventive turn of mind, which should stand you in good stead; and, if applied in a practical manner, should bring you lasting financial results. You have a good, clear mind, and great natural abilities. You are fond of mechanical devices, and have always delighted in studying and experimenting with such effects. You have a naturally good memory, with ability for detail. For this reason you should become invaluable in certain directions. You are restless and nervous, and need a certain amount of travel and exercise in order to offset this, and "work it off." If a woman, you are decidedly practical—having good common sense and the ability to manage on very little. You need not worry about your future, since you will probably become very wealthy in later life.

Your love-nature is strong, and you demand much from others in this direction; at the same time, you are intense and loving. You have a strong will, ambition and purpose; but are inclined to be lazy. Get over this, and you will make money and be successful. Use your

original ideas; they are valuable!

Famous Persons Born This Day
ALEXANDER GRAHAM BELL and GEORGE M. PULLMAN.

MARCH 4.

You are an idealist; fond of the good things of life, as well as of art, music and poetry. You are inclined to lack the aggressive quality which makes for, financial success: and lack a certain amount of self-esteem which you should have, since you have good qualities, and others should be made to appreciate them. You would probably succeed better if associated in business with some one of opposite nature to yourself—one of dogged and determined character. Your own nature is to act rather than to talk; to say little-and then suddenly jump, like a cat does upon a mouse! If a woman, you are particularly liable to fits of despondency, and have melancholy spells, which unfit you for anything for a day or two. You must learn to conquer this habit above all others. It is the result of selfishness pure and simple. It results from your thinking too much about yourself. Get actively interested in the lives and interests of others, and it will disappear like dew before the first rays of the morning's sun. Learn to cultivate your will and self-reliance; and there is no limit to what you cannot accomplish.

Famous Person Born This Day Prof. ROENTGEN, discoverer of the X-Rays.

MARCH 5.

You are one of those happy-go-lucky mortals who take life as you find it, and do not think about it and its problems and mysteries any more than you have to. You are self-confidant; but this is legitimate in your case, as it comes from experience. Owing to your disposition, you are a little too inclined to make friends with everybody. Learn to be more self-contained and reserved in your friendships. If a woman, you are naturally a little shy in the society of men, and have not the little tricks and devices at your finger's ends common to your sex.

A man should be careful that his sympathy does not run away with him; for he may be led into a marriage which he would afterwards regret, simply because of his goodness of heart, and genuine interest and sympathy. You will probably find the person most suited to you who is born in July, September or October. You will find May or June good months in which to undertake any important piece of work, however. If a woman, you must learn to be tidy and precise in details.

Famous Person Born This Day ROGER II, King of Sicily.

MARCH 6.

You should have exceptional judgment, if born this day, and a clear vision, enabling you to see things as they are, and in their true perspective. You have ability as a writer, and especially as a poet. This applies more especially to the women born to-day, however; and they differ quite considerably from the men. The latter are more practical, active and self-disciplined. Indeed, there is a strain of the military about the men which renders them objects of admiration by women. You are probably self-reliant; and wish a good reason for everything you do. You have no "use" for intuition, etc. demand strictly logical reasons for all you do. Women born today are, on the contrary, very intuitive and psychic. This may lead to much misunderstanding, and even to unhappiness, if the different natures of such people are not understood by the other set. One demands a reason for every act; the other feels that she could give it, yet cannot! Both feel that they are right, if only the other one could be made to see it! Learn to understand the human mind and its operations, and place what you learn into words; and much of this misunderstanding will vanish.

Famous Persons Born This Day
ELIZABETH BARRETT BROWNING and GEN. SHERIDAN.

MARCH 7.

You have a distinct talent for music, and will be able to play upon one or more musical instruments. Evidently this is intended to be your career-if you wish to make a name in the world. At the same time, you have good scientific attainments, if cultivated, but these run to the practical and commercial side of the sciences. You will apply what you know to turn it to financial success. You are ambitious, and desire to rise above the ordinary level of humanity. Nothing is more repellent to you than the thought of a mediocre life. If you are to attain this object, you must learn how to use and concentrate your mind-since only in this way is success attained. You are of a nature which naturally dislikes work, and this feeling of indolence you must learn to conquer before all else. This is the first thing you must overcome. Attain good physical health; conquer the desires of the body—for good food, drink, and all kinds of bodily pleasures—for success lies only in this mastery. It comes to the man who has mastered Self. Only when one has mastered Self can he hope to master Fate!

Famous Persons Born This Day

E. H. Conger and Becqueral, the famous French chemist.

MARCH 8.

Strong in your beliefs and convictions, you are yet able to change them, if facts are adduced, sufficiently strong to shake you in your present convictions. You are rather religious—this applying more to women than to men—and have interest in social problems. You are interested in a wide range of topics. You are somewhat impulsive, and speak words at times which you aftewards regret. You have strong convictions, and the courage and consistency to stand by them. You are interested in all people alike—no matter what their

religious or social creed may be. If a woman, you will probably have a large number of love affairs in your life, owing to your naive and sympathetic nature, which attracts the men into whose company you are thrown. You should guard against becoming a flirt, on this account, or you will ruin a character which is otherwise very charming. Live up to your ideals. Live up to the best in yourself and all good things will come to you. Work hard to make money, as you will need all you get. You will succeed if you keep at it!

Famous Person Born This Day E. P. Roe.

MARCH 9.

You have an active, lively disposition, fond of romance, travel and adventure. When you were young, you were always in mischief, going off on trips and excursions, and creating a great deal of consternation at home because you could not be found. You are still very fond of travel, and are never happier than when moving about the world, visiting foreign cities and countries. You are apt to work too long, until exhausted, and then drop from overwork. Learn to cultivate and conserve your forces. You have a large stock of vitality; but that is no reason why you should abuse this "Gift of the Gods" and wear yourself out prematurely. You are of a practical, sceptical turn of mind; quick to see an opportunity, and quick to seize it. Women born this day should wear striking clothes, of varied colors, yet shaded artistically. Both men and women will doubtless have a large circle of friends, on account of their breezy manner and attractiveness to the opposite sex.

Famous Person Born This Day

AMERICUS VESPICIUS, discoverer of mainland of North America.

MARCH 10.

If born this day, you have a strong, forceful character, inclined to be dogmatic at times, and determined that others shall see things from your viewpoint. For you, there is only one right way of doing anything-yours! In this you are, to a certain extent, right, as you have good native judgment and clear vision. Learn to be a little more charitable in your opinions and views of others. You are inventive and ingenious; and have a taste for mechanical things of all kinds. You have a magnetic personality, which draws others to you; and are probably interested in psychic and occult studies. Yet you are not unduly credulous in this, however, and demand strong proof before you believe anything. You love the esthetic and dainty, and the vulgar and inharmonious jar you so that you feel you cannot bear it! Naturally artistic, you should be able to do good work in painting or drawing-if you studied. You are inclined to be obstinate. Overcome this! With determination and hard work, yours will be an unusually successful life.

Famous Person Born This Day

ALEXANDER III, of Russia.

MARCH 11.

You are industrious, and not many hours find you unemployed. You love to study humanity, and to outline, in your own mind, the characters of others—guessing at the motives which prompted certain actions. You have great literary ability, and should be enabled to write splendid novels and other works of fiction, if you tried. You have a good sense of humor; and are keen in your appreciation of all that pertains to wit and satire. You are studious, and fond of scientific and philosophical studies and pastimes. You do not care much for travel, except occasionally, and then it is rather because you feel

that you like to have visited various places, than because you enjoy the time spent in visiting them. You are fond of home, and do not like being disturbed. You are slow to anger; but when you have stood things for a certain length of time, you suddenly retaliate, and then your adversary finds out your metal, for the first time! Learn to avoid egoism, as this is your most serious tendency; and a fine future should be yours—as you have great natural ability.

Famous Person Born This Day

T. G. SMOLLETT, the novelist.

MARCH 12.

You have a naturally kind nature, rather clever, a wellstocked mind, ingenious, with a keen sense of humor. You are not a good business man, and you should be associated with some one who could market your work or ideas, and in that way you could make a good deal of money. You can do the work, but you are not a good person to market it; and this applies to women as much as to men. Other people use your brains and your work, and you get little credit for them. You are one of those individuals who would do far better if you entered into partnership in most of the things you undertake. You are always ready to see the personal side of everything. You are popular with most people you meet; and you like them also. For this reason, you have a great many friends. You are cheery, wholesome and wholesouled. You are inclined to look a little too lightly on things, and never see the serious side of anything. Cultivate this in yourself; and you will be the better for it.

Famous Persons Born This Day Mrs. LILLY LANGTRY and BISHOP BERKELEY.

MARCH 13.

Men and women born this day differ considerably. The men are interested in science and politics, etc., and have a good grasp of such subjects—but also a love of the romantic, which is, at times, inclined to tinge their speculations and ideas. As a man, you are naturally quiet and reserved, and a steady worker. You can appreciate a situation as well as anybody. You have a natural talent for speaking in public, and should make an orator. if you determined to undertake this. You need clearly to formulate your ideas, and then throw yourself into their achievement with all the will and energy you possess. There must be no half-hearted hesitation about it! Women born this day are quite different—as before mentioned. If a woman, you are gifted and talented in the art of entertaining, and make a charming hostess; but do not have much interest in scientific or religious questions, which appear to you suitable only for old "fossils," who have lived the best part of their lives! You are probably inclined to be slim, with dark hair and eyes, though there may be a tendency for you, early in life, to become moderately plump. You are doubtless very attractive to the opposite sex.

Famous Person Born This Day Percival Lowell.

MARCH 14.

You have distinct talent for music, and should be able to play some instrument well—particularly the piano or violin. You should also be enabled to compose—when the mood is on you. You are subject to dreams of all kinds, and like to experiment in this direction. You are also especially sensitive to the influence of the moon, and if this shines on you during sleep, you are sure to have a nightmare. You do not feel things as keenly as many others do, and are not the enthusiastic sort—

the kind of person who gets worked-up over trifles. You are rather spoiled, and inclined to be domineering and tyrannical in your views. Try to place yourself in the other's shoes, and see through their glasses. If you did this, you would have more appreciation for the cares of others, and more sympathy and understanding. You are not lacking in this really—only it needs to be brought home to you. You need to conserve your energies, and expend them only for profitable work.

Famous Person Born This Day KING HUMBERT I, of Italy.

MARCH 15.

You are inclined to be sprightly, active and vivacious; full of fun and good spirits. You are probably a great talker, and entertain a crowd wherever you are. You are not, in all probability, a deep thinker, but have a mind which takes an interest in a wide range of subjects. You have a restless, active disposition, and are ever on the move. You have good intuitions, and a fine active imagination—one that is inclined to run away with you at times. You are not as careful as you should be concerning your personal appearance, and in the things that belong to you. So long as the effect is all right, you do not like to bother about details. This is one of the defects of your temperament, which you must overcome. You must be careful in choosing a life partner, or you may be misled. You doubtless have good dramatic ability, and, if a woman, have a fine figure and striking personal appearance. You should be enabled to excel in art-particularly drawing or painting; and have marked imitative ability. Learn to relax; cultivate a more studious nature; and, above all, learn to save!

Famous Person Born This Day Andrew Jackson.

MARCH 16.

You have good business ability and can stand any amount of work placed upon your shoulders. They are always found broad enough to bear them. You are methodical and accurate, and should make an expert accountant or a mathematician. You might make a splendid engineer. If a woman, it is probable that you possess distinct talent for decoration—either gardens, or for interior house decoration. Anyone born this day might make a good architect. There is a streak of the Bohemian in you, which makes you fond of "dining and wining," and the society of the opposite sex. This is a tendency which you must not allow to have too much sway, however, or it may be the cause of your undoing. You are inclined to take things as you find them, and not bother about the morrow—thinking that it can take care of itself. Cultivate forethought, and you will find that life is far more profitable and pleasureable than you imagined it could be.

Famous Person Born This Day James Madison.

MARCH 17.

Born this day, you have a very good eye for details, and are conscientious and accurate in all you do or undertake. Nothing escapes you; you see and hear everything that goes on around you—though you may not appear to so do. In money matters, you are extremely accurate and careful, and this should fit you for the position of bookkeeper or expert accountant If your tastes run to scientific and mechanical occupations, you should be good at such callings as watchmaking, microscope-making, etc. You have a fairly artistic taste; and this will probably enable you to become a good interior decorator. This applies especially to women born this day—who have very good taste and judgment. If a woman, you have a remarkably wide

range of interests, and take an intelligent delight in things which many women would find "boring" or uninteresting. You are distinctly the "intellectual" type—though you may be good looking also; probably are, in fact!

Famous Person Born This Day JAMES IV, King of Scotland.

MARCH 18.

Men born this day have marked political tendencies, and should make good statesmen and politicians. They would also make good orators, and are probably good speakers and entertainers, at all times. They are the hearty, jovial type, that it does everyone good to meet. They brace up and invigorate and "enthuze" everyone in their immediate environment. You cannot stand much opposition, however, and are inclined to be domineering, at times. You are the kind of person who "cries over spilt milk," but always "make the best of a bad job." You have a great deal of animal magnetism, and are attractive equally to men and women. If a man you like women of the same type or character as yourselfstrong and forceful, and none of your "namby pamby" characters for you. If you do get led into a marriage of this sort, you will probably regret it, though there are exceptions to all rules of this order. If a woman, you are a leader among women, with a good mind and strong character. You are doubtless well formed, and have a good figure, and striking personal appearance.

Famous Person Born This Day GROVER CLEVELAND.

MARCH 19.

You have a firm, strong nature, which masters fate. rather than submits to be mastered by it. You are. however, kindly, and sympathetic; quite a family man, and fond of children, particularly after they have grown up a little. You are naturally very affectionate—and this applies to both men and women born this day. Their passional nature is very strong. It is kept well in control, however, by the force of their character, as a rule. You are fond of good things to eat and drink, and like all the pleasures of life; but you can also do without these, when you have to, and can withstand hardship well, in case of necessity. You are a hard worker by nature, and are rarely inactive. You do not get much rest, but are doing something or other all the time. You are rather matter-of-fact, and not imaginative. You are strong-willed and generally get what you want. Learn to hold on fast to your one ambition or ideal until it comes true, and it will always be realized!

Famous Person Born This Day

WILLIAM JENNINGS BRYAN.

MARCH 20.

You should have a great deal of executive ability, coupled with learning and a love for science. You are fond of the occult and mysterious, though you do not like this fact to be known much in public. You will probably live a long life, and die at a good old age. The moonstone or the chrysolite are the stones you should wear, in preference to others. You may be rather shy in the presence of a large collection of strangers; but this will gradually wear off, as you grow older, into years of greater maturity. You may be lacking in self-assurance but remember that you are just as good as anyone else, and that any self-depreciation is self-imposed or self-permitted, and for that reason you can rid your-

self of the idea, if you make up your mind to do so! Be determined! Make up your mind that you can and you will—do whatever you have in mind to do! Nothing in the world can withstand the human will, when once it is made up and set in a certain direction! Cultivate this side of yourself; and you should soar through life, making it a grand success!

Famous Person Born This Day CHARLES W. ELIOT, President of Harvard

MARCH 21.

Born this day, you have marked musical ability, and should turn your talent into the lines of composition, as this is where you could excel. You also have literary ability, and could write well. You have a marked philosophic turn of mind, and take a delight in studying humanity. You have rather religious instincts, and the ideal and sublime appeal to you. This applies particularly to the women born this day—though the men, also, share this attitude of mind. Of the man born this day, you would probably describe him as "Noble." Of the woman, she would be "spirituelle." All the same, they are of this world, and not at all dreamers. They are good, solid, substantial folk, whose word may be taken as absolute truth on any question. The flighty man or woman of the world is very rare, who is born this day. You lack, perhaps, a certain sense of humor, and are inclined to take yourself too seriously. When you are depressed and despondent, this thought will doubtless comfort you—a "sense of humor will save many a trying, even tragic, situation!"

Famous Persons Born This Day BACH and JEAN PAUL RICHTER.

MARCH 22.

The artistic sense developed in those born yesterday is still more marked in those born' this day, and will probably run in the lines of painting, rather than in music or literature. You might also make a good sculptor. You have a very balanced nature, being able to do a variety of things well. You are practical and business-like, as well as artistic, popular and fond of society. You are rather fond of family life, and will probably marry early and have a family. If a woman, you are inclined to be somewhat of a coquette, and will have a great many admirers, from time to time. At one time in your life, particularly, there will be several that you are seriously 'contemplating," and you cannot make up your mind which of these to accept. It is probable that you will ultimately have none of them! You are loving, kindly and sympathetic. But you need ambition, concentration and power. Determine to get them! You can if you will, Make up your mind that you will!

Famous Person Born This Day
SIR ANTHONY VAN DYCK, the famous painter.

MARCH 23.

If born this day, you have a distinct leaning towards things scientific, you have a fine memory and grasp of things in this realm. You should be so placed that you can spend a good part of your life in research, without bothering about the necessities of life. This will doubtless come to you later on—though you must give up much for many years, before you will be placed in this enviable position. If a man, you are probably physically strong, and if you developed this side of yourself, you might become quite renowned as a "strong man." You should also have skill in athletics and outdoor games. Girls born this day will probably be great "tom-boys" in their earlier years—full of pranks of all sorts; of life and fun.

As they grow older they get more serious; but the mischief in them is always ready to flash forth, at the slightest opportunity. Women born this day are, probably, great companions, and very animated and entertaining. Their love-nature is doubtless well developed. On the whole, a distinctly nice and likeable person!

Famous Person Born This Day RICHARD A. PROCTOR, the famous astronomer.

MARCH 24.

Your character should be a good one naturally, if born today. You have a keen sense of justice and right, and can not bear to see anyone "trampled in the dust," if you can help it. You are an advocate of fair-play, and despise those who cannot enter into a game of chance or the game of life without trying to "get ahead" of their fellows, by fraudulent means. You have great natural determination and will power, and generally manage to get what you want, pretty well. You are naturally adaptable, and can fit yourself into any position in which you happen to find yourself. You should succeed in life, wherever you are. You are generous, open-handed, but not lavish. Your chief faults are that you are rather cramped in your viewpoint; very often you might be more generous, and have a natural sternness of character which may unfit you to realize or appreciate the suffering and the lack of success of others. You cannot see why they are weak and cannot realize success, as you do. So cultivate the human side of yourself a little more, in this particular direction.

Famous Person Born This Day G. Francis Train.

MARCH 25.

You are doubtless shrewd and practical, if born today, and not, as a rule, interested in the poetic or artistic things of life. You are practical and interested in practical things, but there is a queer streak of the superstitious in you, which makes you, at times, almost ashamed of yourself. Like the old lady: "You don't believe in ghosts, but you are afraid of them!" You can comfort yourself with the reflection that many persons are like this—only they won't admit it! Your mind is very discriminating and keen. If a woman, you have a great love of the beautiful in all its forms and branches; and this enables you to exercise a great deal of taste and judgment in your personal appearance and the style of your clothes and the furnishings and arrangement of your home. You are naturally domesticated, and suited to home life, and all the solid comforts it brings. It is probable that you will have three severe and great disappointments in your life; two of them you will overcome successfully, but the third will not be so fortunate, and will leave a mark or scar on all the rest of your after life. All the same. the rest of your life will he happy and contented, and crowned with a more than average amount of success and the good things of this world.

Famous Person Born This Day MICHAEL DAVITT, the Irish patriot.

MARCH 26.

Born this day, you should have a naturally fine memory, which will stand you in good stead in all the affairs of life, and particularly fit you for certain callings—where a memory for detail is needed. You are a deep, rather than a superficial, nature, yet none can be more lively, not to say clownish, than you, when you want to be. Most of the time, you have the "brakes on," so to say, on your nature; but when these brakes are taken off,

you can make things fly! You would make a good historian, as you have a love of delving into the obscure records of the past. You have distinct literary talent, and if you took to writing, you would doubtless have a clear and forceful style. At the same time, you are artistic, and somewhat musical; and this often surprises your friends, who never dreamed that these ideals and interests were in you. If a woman, your house is always in order, and everything is "spick and span" which is under your immediate control. You are also very careful about your personal appearance and dress, and dislike anything approaching the "sloppy" style. Live up to your highest ideals, even through the severest trials and adversities, and you will not regret it!

Famous Person Born This Day WILLIAM LECKY, the famous author.

MARCH 27.

You are naturally broad-minded and strong, if born this day, and dislike all the little things and details of life, which do not suit you and are better done by another. You might be a good organizer, and run things on a large scale; and a woman born today also has ideas on the same scale. You believe in making more money and spending more, rather than in economizing and saving what you have got. You are generous, sympathetic, and have the ability to see things from another person's standpoint. You have a good knowledge of art and music. though these tastes may be neglected in yourself. You are fond of outdoor sports, and all that is wholesome. You enjoy, also, all the good things of this life, and are never more happy than when entertaining others—at your own expense, too often! You are a person of very strong affections, and crave a certain amount of reciprocal affection or love from the opposite sex. You are inclined to be morbid or melancholy, at times; but these are only

short spells. Remember that a sense of humor is one of the most saving of all graces; and its right exercise is often most helpful.

Famous Persons Born This Day

Louis XVIII and Brainard Lyman, the noted preacher.

MARCH 28.

Love of travel is probably one of the best distinguishing characteristics of your nature. You want to see the world and all there is in it for yourself; and no amount of description by others will satisfy you. That part of the globe which would most interest you, probably, is the mysterious Orient, with its ancient buildings its glitter and gorgeous splendor—since you are particularly attracted and drawn to all that is weird and fantastic. You are interested in psychics, magic, and all such curious and out-of-the-way pursuits and interests. At the same time, you do not let these interests interfere with your life; and, at other times, you are very sane and matterof-fact. In fact, a person might know you for years, without even suspecting that you had such interests. In temperament, also, you are inclined to materialism, and are not naturally religious—or at least not orthodox. You have a natural interest in science, particularly those outlying fields which contain phenomena whose nature is as yet unsettled and unknown. If a woman, you have strong intuitions and emotions, are impressionable, and inclined to take instant likes and dislikes to people. Learn to become more even in your temper, and you should have a well-rounded, fine character.

Famous Person Born This Day

L Place, the famous astronomer.

MARCH 29.

Born this day, you have, in all probability, a good deal of bodily energy and staying powers—which often stand you in good stead through life. You should be good both in large things and in detail work—hence might be well suited for such work as that of a contractor, overseer, etc. You also have artistic sense, which might fit you for an architect's work. You should be successful in business, and are popular wherever you go on account of your frank and pleasing personality. Never hesitate to learn your faults from another, and profit by this advice, even though it may not seem the best at first. You have dramatic ability quite strongly marked, and the stage will doubtless prove a constant allurement to you for many years. If a woman, you are particularly sensitive to beautiful colors and combinations, and love harmony above all else. You have much patience, are agreeable and attractive. You learn things quickly—seem to pick them up without much effort. You are keenly interested in the condition of the people you see about you, and almost too sympathetic, at times, in your feelings for them. You are, if a man interested in politics, and might make a good speaker or orator, if you followed this bent in yourself. You need to practice concentration of mind and purpose; and if you do, yours should be a great and a useful life.

Famous Persons Born This Day Edward Bellamy and John Tyler.

MARCH 30.

You are a strong, original character, living your own life, thinking your own thoughts—or, if not, you ought at once to begin to do so, as you will never make a complete success of anything until you do so, and break away from the cramping and restraining influences which hamper and bind you. You have great natural capabilities

and resources, which only need culivation. You may be regarded as more or less of a "crank" by those who know you, but this is only because you think of things differently, and does not at all indicate that you are wrong. As a matter of fact, you are generally the one who is right! If a woman, you will doubtless be very popular—both among women and among men. You have natural taste, and would prove successful as a dressmaker or designer, as you have a great deal of resource and native talent. You are inclined to love money a little too much, and most learn the bitter lesson, some time in life, that money does not always bring with it the happiness it is supposed to bring. You have some faults-no one knows what they are better than yourself-and these you must resolutely eradicate and determine to get rid of. Live up to your ideals-though all the world be against you-and things will come out for the best in the long run. Be sure of this! Never be discouraged or downhearted. Yours is the nature which will win success in the long run.

Famous Persons Born This Day JOHN FISKE and DON CARLOS.

MARCH 31.

Born this day, you have great natural talents, and infinite ability to take pains. You are good at detail work, though also capable of undertaking big things. You have marked talent both in artistic and musical directions; also have a philosophic and reflective mind. At times, these "moods" get the better of you, and you become very despondent. But you always recover from these "fits," and are again buoyed-up with slight things, which encourage you. You are not of the practical nature, and are probably of the sensitive, refined order rather than the heavy and pugnacious. You should have a good complexion, if a woman—one clear from blemishes of all kinds. Also, you are fond of gay colors, and love life in all its forms. Your greatest fault, in all probability,

is that you do not think of yourself and your life seriously enough. You can think of abstract problems all night—but when it comes to applying it yourself, you cannot do it! Learn to do this, and you should make a great success of your life.

Famous Persons Born This Day HAYDN, JOHN LA FARGE and DESCARTES.

APRIL 1.

Born this day, you have great practical application, and a stern determination to carry through anything you undertake. You have naturally great staying powers, and a good memory, and never seem to get tired or exhausted. This applies more particularly to the men than to the women born this day—as the latter have not any particular energy, except, perhaps, in their emotional nature. Women born this day probably have a high color, and are gracious and well liked. The men are extremely practical, executive and have great resources within themselves. They are never overcome by difficulties, which seem only to spur them on to greater efforts You should make a good critic, as you generally know just where to put your finger on the weak spot. In fact, this trait is a little too developed in you, and you must learn to restrain it. Learn that an optimist has much more fun out of life than the pessimist; and that the perpetual "grouch" is the man who is always unhappy. It is a good thing to be methodical, but this trait can be overcome too, and we don't want to live our lives like clockwork. Learn to be a little more spontaneous and frank, and it would be better for all concerned. All the same, you have a fine, strong character, and one that many people envy. You are destined to accomplish great things before you die, if only you live up to your highest aims and ambitions.

Famous Person Born This Day BISMARCK.

APRIL 2.

You doubtless have considerable literary ability, and a keen perception of all that passes around you. You are a good judge and a good analyzer of character, and can "see through" a person about as quickly as anyone you know. You are at times witty and caustic, and even go too far in this direction and say things which are not quite liked. Remember that human skins are not as tough as those of the rhinocerous. You have great dramatic ability—and this applies also to the women born this day—perhaps particularly to them. You are fond of reading and study, and grasp every opportunity that is presented to read; you simply devour books. You are logical and thoughtful—though inclined to be a dreamer, at times. You are fond of the psychic and all weird things, and like trying experiments and attending sittings and seances where such things are to be seen. You must be careful that these interests do not run away with you -as your temperament is not the one to attend such things without detriment. Be warned, therefore, in time and beware!

Famous Persons Born This Day Emile Zola and Joseph Jefferson.

APRIL 3.

You have a naturally kind and sympathetic disposition, and give yourself rather too freely to others, who often impose upon you in return, and do not fully appreciate what you do, or the sacrifices you are making for them. You are naturally enthusiastic and full of hopes, which are often dashed; but your buoyant nature helps you through all difficulties, and you come through with flying colors. You are a good and true friend. You are highly nervous in disposition, and, for that reason, you must take more rest than you do, and above all avoid worry. You should avoid too highly imaginative literature, which

is not good for your nature. You have artistic talent, but are independent in this direction, and never follow rules and regulations simply because they are accepted and universal You are probably fond of mauve and purple, as colors; but would also look well in deep orange or white. As a man, you have distinct literary ability, and could make a good writer, if you took this up. You also have dramatic and oratorical ability. You are extremely critical, and have a fair, clear mind. Be more careful of your diet, as you are inclined to neglect this!

Famous Persons Born This Day E. E. Hale and Washington Irving.

APRIL 4.

You have an erratic, impulsive nature; if a woman, you cannot stand restraint or curbing in any form. You are very independent, and have a temper of your own, too, which "lets go" occasionally; it is, in fact not yet under sufficient control. You would make a good milliner or dressmaker, if a woman, as you have decided artistic taste. If a man, you are exact and methodical, and have a good head for figures and detail. This would naturally fit you for such occupations as expert accountant or bookkeeper. You are fond of going out into society a great deal, but you like to spend your evenings in some really interesting and entertaining manner; if possible, and not fritter them away with details and "small talk." You are not as fond of home as you might be, and will probably find interests outside, which will attract you a great deal-such as clubs, etc. You should not marry too young, and then some one born in November or December would be most suited to your temperament. Green, in all shades, would suit you, and you would look well in them. While you are not lazy, you do not like work of the plodding kind, and often grow impatient at the slow manner in which things move. Once in your life a great

opportunity will be offered you; if you let this slip, your chances will be gone; so do not hesitate through fear, but catch it quickly, before it goes! Remember the words of Shakespeare.

"There is a tide in the affairs of men which, taken at

the flood, leads on to fortune," etc.

Famous Person Born This Day Thaddeus B. Stevens, the noted statesman.

APRIL 5.

Born this day, you have a determined will, and if you conceive that you are in the right will fight to maintain your rights to the very end. While this is a good characteristic, you must be careful to distinguish between obstinacy and determination. You are impulsive and quick to act. You also take offense rather too quickly-often at things which the speaker did not at all intend. You are extremely critical, and it takes the best to please you. You would make a good newspaper reporter—and this applies to men and women equally who are born on this date. You have a natural "nose for news," as is were, and see everything that goes on around you-though you often pretend that you do not! You might cultivate a little more tact, which is lacking in your nature. You are too blunt and outspoken. You have strong intuitions, which are usually right, and you should learn to depend upon and follow these more. You should be interested in scientific matters, particularly those of a practical nature, which may be applied, such as electricity, medicine, surgery chemistry, etc. You have good business ability and good judgment. Women born this day should learn that tenderness appeals to men more than anything else, and that many a point may be carried in this manner which would be gained in no other way!

Famous Person Born This Day LORD LISTER.

APRIL 6.

You have distinctly artistic ability, and should make a name for yourself with a pencil, pen or brush-if you gave serious thought in this direction. You have dramatic ability strongly marked, and the stage draws you very strongly, at times. You have the "artistic temperament," par excellence—with all its defects and all its advantages! You are quick and active; fond of vivid coloring—except in clothes which you like artistically draped and shaded. You are impulsive, a hard worker at times, but this is spasmodic, and at other times you like to "laze" all day, and do nothing. You are a great talker, and full of interest and entertaining stories, but you must learn that the intellect must be cultivated and controlled by a system of rigorous exercises, if you wish to succeed. and one cannot follow one's instincts and desires all through life, and make it a success. Hard work is necessary—even for the artist, who wishes to succeed. You have a very ardent nature, which you must learn to keep in control, or it will be liable to lead you into danger!

Famous Person Born This Day

RAPHAEL, the painter.

APRIL 7.

You have a great deal of initiative and character; also a determination to succeed and get on in life. You are pushing and energetic, and have no "use" for those persons who are content to sit back and let others get ahead of them. Men and women alike born this day are of much the same temperament. They are fiery and energetic and desire money and what money brings. They are interested in public affairs; yet are retiring and exclusive at times. They have literary tastes, and when they get alone, in the country, they may be carried away by the still loneliness and beauty of the scene and become quite poetical. As soon as the spell is removed, however, and they return to civilization, they at once become prac-

tical and business-like again. You are rather stubborn and must have your own way about most things. You want to be the leader and cannot endure to be a follower. You take strong likes and dislikes, and these are usually formed suddenly and at first sight. Learn that there are two sides to every quarrel, and every question; and learn to weigh the evidence before—passing a judgment. Persons of either sex born this day are very emotional and passionate, and most attractive to the opposite sex.

Famous Persons Born This Day Wordsworth and Channing.

APRIL 8.

Born this day, you have good judgment and strong intuitions. In these you are almost invariably right. You are rather too apt to form "snap judgments" about things and people; and afterwards act as if this judgment had been founded on long experience. You have a long head; but are a little too sure of your own estimate of things. You are not exactly vain; but assume at times a superior air which is not altogether warranted. Learn to be more spontaneous, wholesome and democratic. You are at times inclined to be caustic and cynical—a habit from which you must cure yourself. If a woman you have a practical nature, which is undeveloped, and most people would not believe that you possessed it, in all probability. You are full of fun and vivacious by nature, though much of this may have been crushed out of you by adverse circumstances. You are hot-headed and somewhat combative; constant in your faith and love affairs, and jealous to a degree. You blow hot and cold alternately; and at such times no one knows just what to think of you-not even yourself! You should wear green or gray and avoid red and kindred shades, which are not advisable for you to wear.

Famous Person Born This Day D. RITTENHOUSE, the famous astronomer.

APRIL 9.

You are quick tempered, fiery and impetuous in nature. You always desire to lead rather than to follow. You have a natural interest in science and philosophy: but vou desire to excel in whatever engages you attention. You are fearless and ambitious, and not easily discouraged. You are naturally kind, and are not the type of person who would hold a grudge against another for any length of time. You have a great deal of vitality and a naturally strong constitution, which you are at times inclined to abuse. You have a strong will, and are not easily led by others. Women born this day are impetuous and strong in their likes, dislikes and emotions. The ruby and the sardonyx are the stones which you should wear, being most suited for you. You are always exceptionally attractive to the opposite sex; and when you are in their presence, they sometimes feel that they can hardly restrain themselves from clasping you in their arms—just to hold you there. You are quick and imperious; and if you engage in any occupation or vocation it should be one necessitating these characteristics. You have great natural power and execution, and should excel in modeling, engraving, and the kindred arts.

Famous Person Born This Day KING LEOPOLD II of Belgium.

APRIL 10.

You have great natural powers, which may be diverted either in the direction of good or evil. In either case, you will go to the extreme limit, and be famous (or infamous) according to whether you choose the one path or the other. You have great natural sympathy and interest in the affairs and troubles of others. This is perhaps too predominant in your nature, and you are at times imposed upon by those who work on your sympathy. You have a great deal of energy, but you also need artificial excite-

ment to bring out the best that is in you. For this reason, you like big cities, as the rush and excitement seems to suit you. You are a born debater, and would make a a very good public speaker. Your religious interests are marked, but you do not give them very free play. At the same time you are very practical. You are tenacious in your beliefs, and wide in your interests. You have great independence of thought—also action, but this is not so clearly marked as your independence of thought. If a woman, you are extremely musical, and fond of all sorts of music, particularly voice, at which you should excel.

Famous Person Born This Day GENERAL BOOTH.

APRIL 11.

You are popular and make friends easily. You are loyal and true in your friendships, and stick to a friend, once made, through all his adversities and trials. You are very sure of your own judgment, and inclined to defend it at all costs—even after you have been shown to be wrong. You are intuitive, and get quickly at the thoughts and motives of others. You are very exacting in love affairs, and inclined to make much of slights which are in themselves very small. You are changeable, even fickle; you love fine clothes and jewelry of every description. You think almost too much of clothes and personal appearance, and women born this day possess a positive genius for spending money. You are impetuous, and often do things which you afterwards regret. You are very intense in all that you do, and wear yourself away by your feelings, which play havoc with your nervous system. You are a great talker, and inclined to say too much. Learn to say less, and the value of the proverb: "Speech is Silver; Silence is Golden." You must learn to "find yourself" early in life; for if not you will

go through life frittering away your talents, and doing no good thereby. Be cautious in all your love affairs—of which there will be many—as you run great danger of being deceived, owing to your impetuous nature.

Famous Persons Born This Day Edward Everett.

APRIL 12.

You are fond of home, and all the comforts which that word means. At the same time, you are fond of society, and go out a great deal—or would like to. You should marry only after long acquaintance, since it would be unwise for you to trust your impressions in matters of this kind. You have not a great deal of patience, which is a characteristic you should cultivate. You are reckless with your health, and should be more regular in your habits, and cultivate simplicity in your diet. The diamond and amethyst are the stones which you should wear-both men and women. (The probability is that you are rather thin, with a long neck and pointed chin. You should build up your body, and add flesh to it by means of suitable diet and exercise.) A woman born this day would look best, in all probability, in tailor-made suits, and fluffs and frills would not be at all suited to her. Learn to cultivate the cheerful side of yourself. Develop your mind more!

Famous Person Born This Day HENRY CLAY, the famous statesman.

APRIL 13.

You have distinct literary and artistic talent, which should be given fuller sway. The probability is that you possess considerable genius in this line, which is not

recognized, and you suffer in consequence. You are naturally extravagant, and can never save a penny. You should learn wisdom in this respect. Until you have learned the lesson of restraint, more will never be given you. Learn the truth of the words: "To him that hath shall be given; and from him that hath not shall be taken even that which he hath." There is a great truth here. There are currents of success or non-success; and you must learn to strike the current, and swim with it. If a man, you would make a good politician, as you are a natural speaker; and are cunning enough to see which way the cat jumps. If a woman, you will have an extraordinary number of "affairs," none of which will influence you greatly, as you do not feel them enough. At times, you are inclined to become melancholy; at which times you should read a little "New Thought" literature, and cheer yourself up again. It is usually unwise for you to force matters, and law suits will not turn out favorably for you. Try to settle them out of court, if possible.

Famous Person Born This Day JAMES HARPER, the publisher.

APRIL 14.

Born this day, you have a certain perseverance and determination which carries you through most of the things you undertake successfully. You never know when you are beaten; and this very quality often makes you successful where you would otherwise fail. At the same time, you must not forget that this very trait makes you often pig-headed and blind to a lost cause. You must learn to discriminate between these two conditions. You are straightforward and sincere, and very earnest in all that you do. Naturally quiet, you are perhaps too retiring, and inclined to sit in a corner instead of coming out into the light, and taking your share of the festivities

with the others. This is a characteristic which you will doubtless outgrow with advancing years, but you should strive to conquer it just the same. You must never forget that all success depends upon the use you make of the forces within yourself, which you should aim to understand and cultivate. You are too extreme in many ways and should learn the value of balance and restraint. Women born this day are naturally shy and modest, which is generally attractive to men, who dislike, as a rule, an excess of masculine traits in a woman. Exert your own winning attractiveness and you should attain anything you desire.

Famous Person Born This Day GENERAL A. R. CHAFFEE.

APRIL 15.

Your character is a very mixed one, hard to delineate for that reason. You are eminently practical and material, in many things, yet have a distinct interest in the spiritual and in psychic things on the other hand. Your interest in such questions is more intellectual than emotional, however, and you demand proof for all that you accept. You are a good judge of human nature and a reader of character. You are musical, artistic, and have a natural gift for speaking in public. You should make a good orator, if a man; and if a woman the stage will naturally attract you, and you might make quite a success in the rôle of an emotional actress. clever and intellectual, and take a serious interest in many things. You are still more interested in people, however, and no matter how wrapped up you may be in the book you are reading, you are always willing to put it to one side when anyone exceptionally interesting comes around. You are practical, and have good executive power. You demand a good deal of love from others, but are willing to give a great deal in return.

You are fond of society, and all that goes with it; at the same time, you are a great home body and like settled comfort. In fact, you are a many-sided character; with great talent for many things, which should be developed fully and freely.

Famous Persons Born This Day John Motley and Cardinal Vaughan.

APRIL 16.

You have a naturally strong character, which is not at all dependent, but "sufficient unto itself." More especially is this true of men than of women born this day. You are a great believer in Justice, but rather in the light of considering it inevitable Fate. You have a restless, roving disposition, which prompts you to push out into the world, and take what comes. You are especially fond of the sea, and would doubtless make a good sailor. You have a strong sense of humor, and a retentive memory. You should beware of forming habits, and particularly physical habits, such as drinking intoxicating liquors, since you form them very easily, and when once formed you experience a great difficulty in breaking away from them. You are sympathetic, yet at the same time a little of the stoic. You are generous and openhanded. You have good taste, and would excel in decorating or in making a place beautiful. You are extremely affectionate, and demand much from others. By nature you are very jealous, especially where the affections of another are concerned in whom you happen to be especially interested.

Famous Person Born This Day SIR JOHN FRANKLIN, the famous navigator.

APRIL 17.

You have a very restless, busy mind, which demands something to interest it all the time. You are slightly

eccentric, and this characteristic is the cause of many persons misunderstanding you. You are a moody person, with ups and downs which make yourself and everyone around you unhappy when they are given full play. You have a keen interest in all things scientific, and a constant desire for more knowledge. You are a delver into whatever comes your way, and you have a great interest in all psychic and mysterious things. You are fond of music, and would make a good performer, if you studied faithfully. You should have a naturally good singing voice, which needs cultivation. You are a good talker, and can tell things clearly and tersely. For this reason, you ought to make a good teacher or lecturer. If a woman, you are exceptionally affectionate, and fond of home life and all that pertains to a home, You are fond of children, and should marry early and have a family of your own to look after. In this you would be happy. If you live in a large city, however, this might be modified, and in that case it might be better for you not to marry until later on in life. You have good judgment, a good mind, and are on the whole a very lovable person.

Famous Person Born This Day

J. PIERPONT MORGAN.

APRIL 18.

You are artistic and musical, if born this day, and exceedingly fond of the opera and all that pertains to the stage. You have a natural gift for acting, and if a man you are probably a good public speaker. You are rather fickle in your affections, and should think a long time before you make up your mind to marry. If you marry too young, and rush in "where angels fear to tread," you will have ample time to repent at leisure. You should prove successful in business, and should trust your instincts in your relationships and dealings

with people. You should cultivate exactness and precision, as you are inclined to be rather untidy in your affairs. Learn to grasp opportunities when they come, as they very often do not come a second time. You should be good at outdoor sports and exercises of all kinds, particularly in swimming. The probability is that you are of medium height, with light hair and blue eyes. You are fond of animals. The ruby and the sardonyx are the stones for you to wear. Cultivate your mind more; you will need it later on in life.

Famous Person Born This Day Charles Schwab.

APRIL 19.

Born this day, you are naturally tasteful and dainty, and if a woman would make a very good milliner or dressmaker or designer. You are fond of good clothes and would spend everything you had on fine raiment. In other ways, you are careful in money matters, and would manage well. You are clever, but take too great a pride in your caustic ability to make people feel small. This side of yourself you should not cultivate except in public speaking, at which you would excel. If a man, you would make a very good lawyer; you should be cut out for that. Public life fascinates you, and you are eminently suited to it. You have a strong will power, and logic is your long suit. You are contemplative, and fond of philosophical and metaphysical considerations. Your mind often outruns your body, and tends to wear it out. You must be careful of this, and see to it that your physical health is maintained at a high standard, by means of physical exercise. You are fond of odd things, the weird and the strange. You are rather too retiring a disposition for your own good, and should learn to come to the front more. You have a distinct talent for literary work, at which you should excel.

Famous Persons Born This Day FECHNER and JOHN URI LLOYD, the chemist.

APRIL 20.

You have great tact and patience; women born this day would make very good nurses, and attendants. You have a kind, quiet disposition and you need to cultivate more force and power to even-up matters and place yourself on the plane where you rightly belong. are very fond of travel, and one of your ambitions is to see every part of the world-known and unknown. This same trait of mind leads you into a study of the occult, in which you are greatly interested. You yourself should possess psychic powers, and are probably a trifle mediumistic. You need a wise, guiding hand over your life, in which event you could make it a great success, as you have great ability and native talent. If a woman, you should marry young, as you crave the love and affection of another, and you would amply repay it. You are easily excitable, emotional and amorous. At the same time, you have a naturally esthetic side of yourself, which leads you to the life of the recluse. You like independence above all else, and cannot bear anyone else to pry into your affairs. You should live alone, as any attempt to share a room or apartment with another will probably lead to discontent and disaster. Keep guard of your health; cultivate cheer and a sense of the humorous aspect of many situations, and a life of happiness and profit will be yours.

Famous Person Born This Day CARDINAL FARLEY.

APRIL 21.

Born this day, you have a straightforward, loving nature, with great clarity of judgment and keen perception of the Truth. You have a great love of justice, and cannot bear to see wrong done to anyone, at any time. You are fond of animals, and they are always fond of you. You are a great reader, a student, and naturally

serious-minded. Outwardly, you are full of fun and high spirits; inwardly you are inclined to be melancholy. You are fond of good music, and like the best of everything, or nothing. Nothing second rate will please you. At the same time, if a woman, you have a weakness for cheap jewelry, and have a really barbarous taste for beads. If a man, you are strong willed, and of rather a military bearing. You rarely smile, but when you do, it is like sunlight after a storm. You are reserved and quiet; but when you do say anything it is worth listening to. Clear vision and insight characterize people born this day. You are somewhat religious in temperament; yet fond of the things of this life, too. You are very sociable; generous and sympathetic. You have an especial horror for the whole insect world, and cannot make out why such a state of things should be allowed to exist as their continued existence. You have a strong spirit and strong will.

Famous Person Born This Day CHARLOTTE BRONTE.

APRIL 22.

You have distinct dramatic talent, and the stage has always had a secret lure for you. You should make a great success of life, and will probably travel much and come in for a great deal of money before you die. You are not extravagant in your tastes, but at the same time you never throw any money away. You have many ups and downs in life; but can adapt yourself to any circumstances, and can either go up or down according to circumstances. You are fearless in all that you do and say, and so long as you feel you are in the right, it does not matter to you what others may think of your actions and manner of life. You are strong in your likes and dislikes, and quite a fighter at times. Yet you can be easily led into doing what you do not want, which you

afterwards regret. If a woman, you would probably look your best in very light greys; and plenty of frills and furbelows. You are witty, sarcastic on occasion, lively and popular. You are strong in your affections.

Famous Person Born This Day

ADA REHAN.

APRIL 23.

You have remarkable latent ability which needs only to be cultivated to make you famous—one of the great men or women of your day. You have literary and oratorical ability, and a keen sense of humor. You are a great student of human nature, and like mingling with and studying people of all kinds and stations. You have strong socialistic tendencies and interests. You are fond of the good things of this life; will travel much and see a great deal of life and the world. You will doubtless be very fortunate in all your financial transactions though you will not make much real money until the second half of your life. In love affairs you will come out ultimately successful—after you have experienced one or two serious set-backs which seem to upset you completely for the time being. Life will seem a black waste for some weeks; but it will afterwards turn out to be a blessing in disguise. You are rather blunt, and have not quite enough tact for your own good. Cultivate a little more diplomacy. You have great natural power, and need only to cultivate diligence to make this felt. A long and very successful life should be yours.

Famous Persons Born This Day SHAKESPEARE and CHAUNCEY M. DEPEW.

APRIL 24.

You are a trifle reckless in your undertakings. You trust to the best and go ahead. You are inquisitive and fond of trying everything new as it comes out and ex-

perimenting in all sorts of ways with new inventions. You are original and have high ideals. You have great love for children—though this naturally applies to women born this day rather than to men. You have a magnetic personality, and can hold a crowd of people anywhere. You take violent likes and dislikes to people, for no apparent cause; but these instinctive feelings are almost always justified. If a woman, you are very fond of home, and would make an ideal housewife. You are inclined to dream and build air-castles rather than to act, and put into practical operation your various plans. You will never succeed so long as you do not break yourself of this habit. As soon as a thought strikes you, you must learn to make up your mind at once, and act upon it. You are too apt to criticise others, instead of remedying the defects in your own character. You are capable and like detail work. You are impulsive in love affairs, and must be very careful that your temperamental nature does not lead you into trouble. You like to do things your own way, and do not like taking advice from others. Use your will more, and success should be yours.

Famous Person Born This Day SANTOS DUMONT, the noted aviator.

APRIL 25.

You are naturally very cautious in temperament, and rather inclined to be a miser in money matters. Learn to open your hand a little more fully, and be more natural and spontaneous in your dealings with others. You are a hard, dry nature which needs a little softening-up. If a woman, you are meek and retiring, having great simplicity in dress and strong religious convictions. At the same time, you are not so simple as you look, and underneath that calm and serene exterior slumber fires which few guess—even yourself. You are dogmatic in your belief and your statements. You are very con-

scientious, and should have good business ability. You will doubtless live to a very old age, but yours is a life which will run on the even tenor of its way, with no very alarming catastrophies or ripples to ruffle the surface of the water. If a woman, you would probably look well in dark red, but your natural quiet taste would prevent you from wearing that color. Green and brown are also good colors for you to wear. Learn to be a little more tolerant of the views of others, for as a rule you are not. You are inclined to be delicate, and should pay particular attention to outdoor sports of all kinds, particularly those which develop a greater lung power.

Famous Person Born This Day OLIVER CROMWELL.

APRIL 26.

You have a strong will and active intelligence, also a great deal of tact and diplomacy. You are very fond of music, particularly instrumental. Works of art fascinate you; you should be able to paint a little yourself. As a man you have a fine business head, and power of organization. You are fond of money and the power which money brings. A diamond or a ruby would be a good stone for you to wear. You have a strong inclination for politics, and should make a good public speaker. You also have strong scientific interests, particularly chemistry, which attracts you especially. You are more or less literary, but this side of your self gets pushed into the background by the practical interests of your life, which occupy the first place. You have a great deal of poise and self-possession, and can master yourself under all circumstances. The probability is that you will marry at least twice; and both of these marriages will be happy ones. If you determine to live up to the best that is in you, yours should be a very successful life.

Famous Person Born This Day Hon Benj. F. Tracy, politician.

APRIL 27.

You are naturally very neat and tidy, and discord and untidiness grate upon you most unpleasantly. You are careful about money matters, and apt to save something for a "rainy day." One of your nature should marry young; but do not marry one who is at all inclined to be pessimistic or downhearted or the result will be disasterous. Select for a partner in life one who is happy and cheerful. You are inclined to brood, and become self-centered and critical. Overcome this and in its place cultivate greater frankness and a sense of humor. You are fond of travel, and will probably see a good deal of the world before you die. You are apparently not attracted to the opposite sex, but underneath you have very strong passions, which are at times hard to keep under control. If a woman, you will doubtless display much taste in your own dress; in the blending of colors and the arrangement of your hats and gowns. You are probably fertile in imagination; fond of reading, and romantic. The beautiful in nature appeals to you. If a man, you are strong and direct in your manner; scientific in your tastes, which leads you to analyze everything, even if it hurts others at times, by your almost brutal frankness. You are literary, and should be able to write well, if you tried to do so systematically for some time.

Famous Persons Born This Day Herbert Spencer and U. S. Grant.

APRIL 28.

You have a strong character, rather dogmatic and set in its ways, but usually right. You like to be well thought of, and will sacrifice much to attain this end. You are very interested in things psychic, yet, oddly enough, strongly inclined to materialism at the same time. Sometimes the one side of your character pre-

dominates; sometimes the other. You should learn to trust your intuitions and your own judgment; and not be swaved by the opinions of others. Love affairs occupy a large part of your thoughts; indeed you often dream of such matters, and weave all kinds of romances in which you are the hero or heroine. You have distinct dramatic talent; and are in many ways a natural Bohemian. You like lots of fur an incitement, an incre inclined to indulge in it, with no though, of the morrow. You must experience several hard knocks in life before you arrive at your true goal; and in order to bring out the best that is in you. You are fond of the opposite sex. but as a whole more than of any one individually. But you will form one or two strong attachments all the same. In money matters you will be only moderately successful, unless fortune happens to play into your hand, in which case a good stroke of luck will doubtless be yours.

Famous Person Born This Day JAMES MONROE.

APRIL 29.

You are somewhat proud and imperious; strong willed and hold yourself aloof from the crowd. You have a good memory, are observant and can handle a difficult situation with anybody. You are very fond of your food, and would travel a long way to get a new dish, which promises to be something out of the ordinary. You like a good glass of wine, too—a liking you must be very careful of, as it will be the cause of your downfall, if you are not careful. You appreciate the beautiful in life, and have thought on various occasions of trying your hand as an artist. You have a keen interest in the occult; and are probably more or less deep in psychic studies and investigations. You are rather romantic in temperament, and would rather talk to one person, off in a corner, than have a crowd round you, and talk to

half a dozen at once. At the same time, public life attracts you. Your powers of logic and reasoning should be well developed; and you have keen insight, strong impulses and high ideals. You have a great eye for beauty, and very little in this direction escapes you. Outwardly and inwardly you are two very different persons.

Famous Person Born This Day ALEXANDER II, of Russia.

APRIL 30.

You are serious minded, contemplative, critical. You have a great love of science and Nature, which typifies a wonderful manifestation to you. You have great staying power, and can stand a good deal of knocking about. You are good at figures, and ought to make a good mathematician. You are excitable, but you do not lose your head under trying circumstances or in cases of danger. Then you are more wideawake and alert in mind than at any other time. You believe that the tortoise will always beat the hare in a race, as you do not believe much in airy flights of the imagination. You are rather the solid type, who succeeds through sheer determination and staying power. You believe in mar-riage and the ties which home brings. You should marry fairly young, though you should grow to years of discretion and not accept the first offer of marriage which comes your way. You will be comfortably off in later life, so far as money is concerned, and will always have an abundance of friends about you who are exceedingly fond of you. You will be most fortunate in your love affairs, and demand that the object of your affections is also true to his vows and promises.

Famous Person Born This Day SIR JOHN LUBBOCK.

MAY 1.

You are steadfast in your friendships, and rarely forsake a friend who appeals to you for aid. You are penetrating in your analysis of people, and appreciate all the subtleties of character. You are rather dogged and tenacious, and once you have set your mind to do a certain thing, nothing on earth would stop you. You have distinct literary talent, and an interest in a wide range of general information. You have no use for the shams and make-believes of life; but stand by the realities. You have considerable force of character, a sharp wit, and can be caustic at times, sometimes when you don't intend to be. On the whole you are serious minded, though you can enter into the fun and gaiety of life with anybody. You are masterful, and a greater power in your own sphere. You have a many-sided nature, and wide sympathy. You take an interest in life, and are always active in mind and body. You have great creative power; remarkable judgment and wisdom. You have natural patience and are rather long-suffering. You are imaginative, but wisely guided. You are very popular, to your own and the opposite sex also. You are a natural leader.

Famous Persons Born This Day
THE DUKE OF WELLINGTON and MARIE CORELLI.

MAY 2.

You are original and inventive. You have great natural resources, and are careful about the friends you make. You do not make friends easily. You are born to command, and cannot serve well under the rule of others. You are a great lover of order, and cannot bear to see anything disarranged. You are fond of music and the fine arts; and take a great interest in such things. You should never have to do any of the hard, rough work of life, as you are unfitted by nature for this sort of thing. You penetrate at once to the heart of a problem;

and are sarcastic when you discover hypocrisy or fraud. You are very close-mouthed about your own affairs, and no one ever gets any secret out of you which you want to keep in reserve. You are naturally a good diplomat; and can live a double life very easily, if you make up your mind to do so. Your talents are not sufficiently appreciated, as they should be, and you often have to suffer humiliation because of the short-sightedness and bad judgment of others. Above all, you should be independent, for you will never be happy otherwise.

Famous Person Born This Day Queen Natalie.

MAY 3.

You have a great love of humanity, and do all that you can for suffering persons on all occasions. You also love animals, and they in turn love you. You have a good business head and good judgment. You are unselfish, and constantly make sacrifices for others, which are not sufficiently appreciated. You have a keen interest in foreign countries, particularly the Orient; and the dream of your life is to travel there, and study the life and customs of those people at considerable length. You have a naturally strong will, but you do not make quite as much use of this as you should. You have good taste; are sprightly and active, and very popular with the opposite sex. You can manage to keep a dozen of them guessing at a time, if you choose to, but you do not as a rule care to. You like them better as friends than as lovers. Yet you like to be admired, just as much as anybody else. You are fond of outdoor sports of all kinds, and particularly of dogs and horses. The probability is that you would not like cats. All shades of green and pink would suit you; but you could not wear lavender, as this would not suit your complexion and general coloring. Pearls, garnets and amethysts are the stones for you to wear. You would probably make the happiest marriage with one born in January or December.

Famous Person Born This Day JACOB RIIS, author and socialist.

MAY 4.

You are straightforward, blunt and direct. You have an eminently practical nature, and cannot understand those who run after dreams, and allow themselves to be governed by the advice of others. Science is the great interest of your life. You should be placed so that you could devote your time to study, for if not, the world will be deprived of a great deal, as the result of your labors. If a woman, you have a leaning towards the stage. You have dramatic ability, and display good taste in your dress. You are very careful in money matters, and can make a dollar go as far as anyone you have ever met. If a man, you have a taste for mechanics; and you are never so happy as when you are experimenting with some new machine, when there is a danger of the thing blowing up, and blowing you along with it! You should be very successful in speculation of all kinds, and probably fortunate at all games of chance. Do not let this instinct run away with you, however, or you will some day experience a great shock, and find yourself suddenly bankrupt. If you come across a friend in need, you will share every cent you have in the world with him. You are bright and cheerful, and should live a joyous, happy life.

Famous Persons Born This Day HUXLEY and WILLIAM PRESCOTT.

MAY 5.

You have a remarkably retentive memory, and should be good at figures. You are probably fond of indoor games, involving a certain amount of brain work, such as chess, etc. You should have a good speaking voice, and probably would make a good public speaker. You are not careful enough in money matters, especially in that you do not save enough. You must learn to think of the future and save up for a "rainy day." At the same time, you should be enabled to accumulate quite a small fortune before you die; but remember that all you will ever get will be the result of your own energies and

and no one will help you to any great extent efforts. You are rather a flirt, and unless you are careful you will succeed in breaking many hearts before you die. You must take care not to offend your friends by the things you say or do, as you may need their friendship later on in life. Cultivate self-reliance and a little more modesty. You have a tendency to worry, which does you no good, and it often brings about ills which are quite imaginary or never come to pass. Women born today might wear various shades of yellow to advantage; they should also look well in black.

Famous Person Born This Day BANCROFT, the historian.

MAY 6.

You are inquisitive, and during your early childhood were in all probability in all sorts of trouble. The weird and the mysterious attracted you, and when you were young you were always poking about old corners, getting into trouble, and getting your clothes inky black. You have a great deal of pluck and determination, and nothing ever daunts you or makes you give up. You are reserved in your manner and do not make friends easily. What friends you do make are true and loyal, however. You would do well in partnership, and the probability is that you would not make a very great success alone. You are as good as your word in everything you say or do. You should develop your talents along one certain line. for if you scatter them over a wide area they will none of them count, and your life will be largely wasted.

You are too quick tempered, a fault you must learn above all else to overcome. Study your own nature and character, and ascertain its weaknesses, and strive to remedy these latter. If you do so, you should be one of the great men or women of the age. Women born this day are intellectual, loyal, true, and good "pals."

Famous Person Born This Day Peary, discover of the North Pole.

MAY 7.

You are fond of public life, and would shine in the proper setting and environment. You are rather inclined to see the sins of others, and pay too little attention to your own. You are very reserved, patient, and the lighter side of life does not attract you as it does many others. You are interested in philosophy, metaphysics and any questions which serve to answer the queries: What am I, When Came I? Whither go I? At the same time, you have a very practical side to your nature, and you will probably succeed in accumulating quite a little money in your lifetime, just by reason of your steady, solid interests and beliefs. It would be unwise for you to invest and speculate much, as this will not be fortunate for you. You have strong opinions, which are, however, seldom expressed. You like pleasing others, and will often put yourself out a great deal to help a fellow sufferer, who is in distress. You have a very clear mind, which picks out at once the main points of a thing, and sticks to principles. You are really very affectionate, but it is hard for you to show your affection. You are naturally demonstrative, like many others. But you feel very deeply, and when you find one worthy of your love you will be enabled to give such a person a great deal of genuine love and affection.

Famous Person Born This Day Socrates.

MAY 8.

You have rather a sombre, melancholy turn of mind, which looks on the serious side of life, and seems at times to bear all the accumulated woes of the world. You should learn to overcome this, and cultivate a sense of humor-even the ridiculous in things. Read comic papers, and see plays which have a strain of fun in them -but not too much, or you will get disgusted, and be worse than before! One day you will surprise yourself by the way in which you will burst forth, and do something really great. You have a poetic nature, and should compose excellent verse. You alternately take a great interest in worldly things, and again you do not seem to care for them at all. The beautiful in nature appeals to you greatly. You would not be at all lucky in games of chance; into which you should not enter. This applies also to business "ideals," involving a risk. In your case, they would not turn out favorably. You have a good deal of pluck, and are naturally self-reliant. If a woman, you should always be well-dressed, as you are one of those persons who do not look well in everything. Always be careful of your personal appearance, even in the morning; as little things count in the game of life; and the early morning hours tell a long tale to the careful observer!

Famous Person Born This Day DANTE.

MAY 9.

You have a high regard for yourself and your own judgment. Not that this is unwarranted, as a rule; but you perhaps underestimate the ability of others. You are patient, but apt to fly into rages, when angered. You are cautious, inquisitive, love certain kinds of work, and have strong literary tastes. You should live in the country, as your best work seems to be brought out by the calm and peace of mind which this environment brings. You have high ideals, but are a little inclined to

be selfish. You always have an eye for the main chance, and are capable of looking after your own interests all right. You are talented, but somehow you cannot make others appreciate your true worth, and hence remain poor during your early life because of this fact. One day your eyes will be opened to a Great Truth, and you will have plain sailing thenceforward. You can live alone and get along by yourself all right; but at the same time you are a lover of the opposite sex, and like to feel that someone is near you all the time, who is fond of you and who will do things for you. You must learn to make sacrifices, if you would have others make sacrifices for you. Cultivate your will; and success should be yours.

Famous Person Born This Day JOHN BROWN, the Abolitionist.

MAY 10.

You have a very versatile nature; interested in many things, and capable of doing several things well. You have good judgment and have clear discrimination on many points. Your friends and neighbors will come to you to straighten out many points which trouble them. You are fond of life and all that life means. You like your food and drink pretty well-perhaps too well-and must learn a little more restraint in this direction. You are rather too easy with yourself and others, and inclined to take things as they come, instead of fighting and making things conform to your wishes and be as you would have them to be. You are keen and alert in mind, and a great reader; but you somehow do not seem to retain what you read; it goes "in at one ear and out of the other." You are bound to travel a great deal, and probably will not settle long in any one place, which you call home. You are fond of the luxuries of life; though you can do without them whenever necessary. You should have a very distinctive handwriting, known

at once to all your friends. You are loving, and must have a great deal of love in your life. You are dependent upon others, and do not like to work, if you can avoid it. But if you have to, you will buckle to and work hard with anybody. You are more interested in life than anything else; and the problems of heart and soul have always especially interested you. You will be well off, later on in life.

Famous Person Born This Day
JAMES GORDON BENNETT, owner of N. Y. Herald.

MAY 11.

You are inventive, ingenious, and have a good business head. You will never get left far behind on any business "deal." At the same time you are kindly and charitable, and like doing good for others. If a woman, you are catching and dashy and might be considered "cute" by a large percentage of people. Men are always attracted to you-sometimes in a way you do not quite like. You are keen on improving yourself in various ways, and read everything along this line (new thought) you can get hold of. You are very 'ond of animalsparticularly cats. You have strong likes and dislikes, and can be a good hater just as well as a good lover, on occasion. Yet most of the time you are winsome and sweet; and no one would suspect the fires which sleep within your breast, until they are kindled into activity by some strange incident. You will experience many strange ups and downs during your life, and see many strange scenes and places. You should rarely be alone, if possible. You have the ability to conceive and carry out great ideas, and would make your biggest success in life in this direction. You are a good "mixer" and can make friends with anyone with whom you come into contact. You are quite a reformer, and never so happy as when you are upsetting some principle which has been held to for a number of years!

Famous Person Born This Day ELIZABETH TOWNE.

MAY 12.

You have a keen intellectual interest in all things which pertain to the mind and soul of men. You are independent, and live your own life, little caring what others may think of you. If a man, you have a distinct interest in politics, and in this you would doubtless excel. You have a strong magnetic presence, are generous, and live a great deal on your emotions and sensations. You will probably never be wealthy, as your generous nature would not allow you to gather great wealth at the expense of others. At the same time, you will never be very poor. It is probable that you will rise to a place of distinction in the literary or artistic world. You are interested in psychic and occult matters. and from to time spend quite a little money in visiting mediums, palmists, etc., of all sorts. You are intense in your emotions, and have a great power of love. You should pick out, for your life partner, one who is steady and constant, as you will never be satisfied with anything less. Cultivate your mind more, and you would be far happier.

Famous Person Born This Day HENRY CABOT LODGE.

MAY 13.

Born this day, you have natural aptitude and ability. You are strong, dogged and determined. Your amorous nature is strong, which you must learn to control. You have a fine, clear mind, but you do not use it enough, or in the proper way. You must take an interest in the more serious things of life; as it is not intended to be

devoted entirely to pleasure and comfort. Try to leave some "footprints in the sands of time" by creating and leaving behind you some permanent, substantial work, which future generations will treasure. You can if you try, since you have all the necessary ability. You can be the master of your own fate and fortune; and create success, if you will to. Say to yourself twenty times a day: "I will succeed." Begin a life of action, since dreamers never amounted to anything, so long as they remain dreamers. If you are a woman, you will probably have a great deal of trouble with your love affairs, and a hard time making up your mind, as to just what you want to do with your various beaux and suitors! Think well, and do not marry too young, which would be unwise for one of your nature. You are very fond of your food, like all people born this month, and must be careful that you do not become a glutton. Above all, learn to master your will; and you will then have learned one of the greatest lessons in life.

Famous Person Born This Day JOSEPH LE CONTE.

MAY 14.

You are a "good fellow" and have a lively sense of humor. You are happy and cheerful, and bring happiness and sunshine with you wherever you go. You are a "money getter," and will probably be very successful in all ventures of the kind. You will travel much, mostly on business. You have good taste and judgment and can handle a difficult situation to your own credit and the benefit of all concerned. Because of the fact that you make friends so easily, and are so well liked by those whom you meet, you must be careful in the selection of your intimate friends. You must exercise some discrimination, and determine to eliminate those who hinder you or drag you down, and cultivate those who can help you or will do you good. This is equally important for

the women as for the men born today. You have a taste for oratory and the stage, and should make a success at politics. If a woman, you may have red hair, and in any case you probably have the temperament which goes with it—a quick, fiery disposition, quick to anger and as soon forgiving and forgiven. Quiet dresses, which are simple and well-made, should suit you best. Grays and blues are your natural colors. You have a keen sense of humor, and are a great practical joker. You will probably have a good deal of money before you die—all of which you must earn yourself, however,

Famous Person Born This Day TIMOTHY DWIGHT.

MAY 15.

You are intuitive, subtle, a good deal of a diplomat. You are fond of organizing new things, and teem with original ideas, which you are always wanting to put into practice. You are inclined to be mystical, and are very fond of all that pertains to the occult and mysterious. You are rather a tyrant, when once you have gained the upper hand, and must learn the lesson that the greatest test of character is the ability to withstand success and the power over others which this brings. If a man, you would succeed, by reason of your originality and diplomacy, rather than because of any special business judgment you may possess. You have distinct business ability, and should be enabled to write good books. You have a magnetic personality, and could hold an audience well. If a woman, you are delicate, refined and gentle by nature, by no means a weakling. You have strong ideas of your own. You have a great deal of patience, and your share of tact. While you appear to be quiet and demure, there is much more brewing within you than the average observer would suppose; you always have a few interests up your sleeve which no one knows anything about! You probably have light hair, and a

pretty face, with a good complexion. You should be fond of music, and make a good performer upon the fiano. The diamond and emerald are the stones for you to wear; light blue and gray are your colors. You will probably make a wealthy marriage before you are out of your twenties.

Famous Person Born This Day THOMAS LAKE HARRIS.

MAY 16.

You are stern and unforgiving in your nature—a good deal of the Puritan about you. You have remarkable business judgment, keen insight and ability. You have a mind capable of dealing in large things and grasping the details of an enormous number of intricate business details. You should certainly succeed in business for yourself, as you are throwing away your talents in working for anyone else. You believe in the maxim: "Any means to an end"; but forget that every good or bad action brings its own reward, and recoils on the sender like a boomerang. It is this "juggernaut" in yourself which you must learn to repress. That done, you should be a fine character, as you have a keen sense of right and justice. Learn to make allowances for the shortcomings and weaknesses of others. You should make a great business success. If a woman, you would be good in business, but at the same time, you always secretly long to have a home of your own, and be there, with some one you love, sheltered and protected from the world. You are fond of society, and a great talker on occasion, when you "get started." You are fond of reading; but are always ready to drop the book when someone more interesting makes his appearance.

Famous Person Born This Day Armour, the beef magnate.

MAY 17.

You have an active, alert mind, one which is original and inventive. You are not content to follow old truths. but must strike out for yourself, and see what is good and true in any new thought or movement. You are a natural explorer, whether of things of the mind, or in more widely distributed areas. You have a strong and independent character, and never follow others, just because the majority do so. You have a great love of Nature, and a distinctly artistic bent. You would probably paint or play; but all your work will be tinged with the romantic and the melancholy. You do not quite understand this streak in yourself; for you are usually gav and lively enough. If a woman, you have marked dramatic ability, and should succeed as an emotional actress. You have a good speaking voice, when it has once been trained, and a fine personal appearance. Take a little more pains over this, and cater to the public taste a little more than you do-for remember that, in a certain sense, "fine feathers" do "make fine birds." Live up to the hest in yourself, and yours should be a happy and long life!

Famous Person Born This Day Seb. Kneipp, the water-cure doctor.

MAY 18.

You take an interest in a great many things. You are quick and naturally witty, and should shine in a crowd. You are fond of entertaining, and of going out into society a good deal. You are fond of a good dinner, and like having a "good time" in every way you possibly can. Be careful that this trait does not run away with you, or you may acquire habits which you would afterwards give much to break. You should cultivate a greater love of reading and for the heavier and more serious side of life. You should be a good mimic; and have a keen sense of humor, and the ridiculous side of

things. You have good business judgment, and a "long head" in all transactions of the mind. Although you are thus democratic, you have a strong sense of the propriety of things, and do not like undue familiarity. If a woman, you probobly have a natural aptitude for dancing; you are graceful and active on your feet. You should make a good tennis player; and would be fond of outdoor sports, if you had much opportunity to play at them. You are frank, open and sincere. You are attractive to the opposite sex in a remarkable degree; and always make good and fast friends, as well as having innumerable lovers! At times, you have almost too much common sense for your own good; remember that romance and emotion do still play a large and important part in life!

Famous Persons Born This Day CZAR NICHOLAS II and JOHN W. GATES.

MAY 19.

You have dramatic ability; and are very musical. You should have a good voice, which deserves cultivation and training. You are inclined to be a little too freeand-easy in your bearing and your speech-a fault which will earn for you a bad reputation if you do not overcome it before it has gone too far. You have a restless disposition; a great love of travel; and will doubtless see all parts of the world before you have finished your life. You are energetic and enthusiastic. You have a quick temper, which you must learn above all things to control. You are pretty and attractive; probably lithe and supple in your carriage. You are very fond of music and art. You are social and kind; fond of animals; you like plenty of light; and are rather fond of being the center of attraction. You are emotional, even passionate, in your nature; inclined to be fickle in your love affairs, though staunch and true to your friends. You should be fortunate in speculations of all kinds. but, unless you are careful, this interest will lead to your ultimate downfall. You will probably acquire a good deal of money, during your life; but unless you are on your guard, you will go through it quickly, and have nothing left for an old age. You are inclined to wear bright colors of all kinds, of which you are very fond. Learn to cultivate your will!

Famous Person Born This Day MME. Nelle Melba.

MAY 20

You have distinct literary and artistic ability. You are a good student of human nature, and know all the subtle motives and desires which prompt persons to do certain things. If at all religiously inclined, you might become a Jesuit—which would appeal to you in many ways. You have great patience and perseverance, and can handle men, by appealing to their weaknesses. You are kind and sympathetic, however; and if you could be a little more frank and open you would be very popular. You have a sensitive nature, and feel slights very keenly. You are capable of a wide range of emotions, from the most frivolous to the most grave. You are energetic, and capable of undertaking a good many different things, and carrying them all through to success. You have many interests; if a woman, dress, art, literature, drama, and numerous other things. You are quick in temper, strong and imperious. At the same time you are timid and afraid of the dark. The mysterious always fascinated, and at the same time repelled, you. You are fond of reading; and will probably come in for a good deal of money, from quite unexpected sources, when about twenty-two or twenty-three vears of age.

Famous Person Born This Day Honoré de Balzac.

MAY 21.

You have a very compassionate nature—one which feels things keenly, and suffers with the sufferings of humanity. You are probably very interested in socialism, or at least have a leaning in that direction. You are slightly religious in bent of mind, though not very orthodox. You are sincere, and have strong convictions You will probably travel a good deal, especially in tropical countries, where you must be careful of your health, or otherwise you will run grave danger of dying of fever. At the ages of 18, 26 and 33, strange events will happen in your life; which will shock you greatly at the time. March 26th will prove a lucky day for you. You are a little, inclined to jealousy; and you must cure yourself of the habit of thinking or speaking sarcastic things about others, which you are a little inclined to do. You are particularly fond of the home and home life—this being more true, naturally, of women than of men born this day. At the same time, you are fond of society, and enjoy the things of this world. You are naturally modest and retiring, but at the same time ambitious, and you have a strong desire to attain the highest rung of the ladder on which you happen to be climbing at the time. You would make a good doctor. Women born today would make excellent nurses, or guardians of the sick. You will never be in need of admirers; your trouble, in all probability, will be that you have too many!

Famous Person Born This Day ELIZABETH FRY, the prison reformer.

MAY 22.

Literary and artistic ability stand out, before all else, for those born this day. You would make a great and powerful writer; or, on the contrary, an artist or musician—whichever you turn your attention to the most strongly. You have a great deal of natural genius,

which you have only to cultivate, and you will achieve success and distinction in whatever line of work you undertake. You are many sided, and could undertake a variety of things well. Your sense of decoration and color is well developed, so that you would make a success at this, should you undertake it. If a woman, you show wonderful taste about your dress; and you can make a pretty dress out of less than anyone of your acquaintance. You have originality, and are constantly inventing new ideas, and new methods of spending your time, which no one else could think of. You should have great success in the direction of money-making, not so much because you have a thorough knowledge of business methods as because of your originality and genius. You have many ups and downs, happy and unlucky days: fortune and misfortune. January and June are the best months for you to undertake any new enterprise. You will always be very popular and have a good deal of affection and love in your life. Do not overestimate your own powers of discrimination, and all should go well with you.

Famous Persons Born This Day RICHARD WAGNER and SIR A. CONAN DOYLE.

MAY 23.

You are of the nervous, energetic type, always on the move, and with a liking to see others active and busy around you also. You are rather too easily influenced by those around you, and should learn to be more independent of them. You should look best in white, blue or any light shade. The beryl is the stone you should wear, if possible, this bringing fortune to you. The thirteenth will always prove a fortunate day for you; and you will experience the happiest day of your life on the sixth of March. Success and failure will probably be found to alternate in your life in a most bewildering manner; they seem to alternate or run in cycles. You

are a good talker, a mimic and have the ability to entertain a whole room full of friends. If a man, you should be a good orator; if a woman, your tastes and talents will run more to the stage. Never be satisfied with small successes for you can accomplish far greater things, if you set your mind and will do so. You are too carried away by appearances; but not enough inclined to analyze the character of the person before you—to judge his good or bad qualities. You must look below the surface. You will probably acquire a good deal of money early in life; but unless you are very cautious and careful you will lose it again very quickly. Be especially careful about all investments; and do not put your trust in people too easily. You have a very strong love-nature, which you cannot always keep in control, as completely as you would like. Cultivate a little more self-confidence.

Famous Person Born This Day

WILLIAM O. PERKINS, the noted American composer.

MAY 24.

You are gentle and kind by nature; but also firm. You are far-seeing, true and loyal in your affections. You are a natural diplomat; and tact is to you second nature. At the same time, you are hearty and not a bit of a prude. You are inclined to talk a little too much for your own good. Learn to be a good listener. You are artistic, interested in scientific things, in political questions—in fact, an all-round person. You are a born debater, and shine in an argument. For this reason, you would, if a man, make a good lawyer. You are handy with tools and are fond of mechanics. You are interested in the occult and the mysterious; the psychic lures you onward. You are fond of reading, and probably will accumulate a good library. You are lively and entertaining; fond of a good time, and like lots of friends about you, with fun and amusement all the

time. You should have a successful life, and achieve success and distinction in whatever line of endeavor you undertake. You have very good common sense, a clear mind, and good judgment. Your chief fault consists in speaking or thinking evil of others. This is a habit which you must cure yourself of, at all costs. You are inclined to be nervous, and worry yourself over trifles. Remember that worry never helped anyone; but on the contrary always hurt everyone who allowed himself to worry. Cultivate an even mind and even temper.

Famous Person Born This Day QUEEN VICTORIA.

MAY 25.

You have a strong character—one sufficient unto itself, and not at all dependent upon the persons with whom you are thrown into contact. Logic and reason is strong with you; you are fond of metaphysics, and all subtle hair-spliting theories and do not cling close enough to the practical, and to material things for your own good. You have a religious turn of mind, which inclines you to be fanatical at times. The mysterious especially attracts you, and unless you are careful, you will get your wings scorched, like the moth in the flame. All this applies to men born this day, but not to women, They are of a different stamp. They are enthusiastic, active and vivacious. They are fond of activity and life: and do not care at all for the more serious things, which they should learn to appreciate more. You are very fond of home, and would be happier fixing up a home of your own than anything else you could imagine. You are fond of nature and the country; but also of city life and bustle. You have distinct literary ability; and should make a good writer.

Famous Persons Born This Day EMERSON and DOWIE, founder of Zion City.

MAY 26.

You are careful, methodical, prudent. You would make a careful manager, and, if a woman, a good housewife. You are neat and always careful about your personal appearance. You are fond of reading, and take a great interest in anything scientific. You would also be good at mathematics; and if a man you should excel as an engineer or expert accountant. You have a strong musical bent, and could doubtless compose, if you tried; or improvise upon the piano. You are kind and sympathetic. You are loyal in your friendships, and only give your love when you feel deeply and sincerely. You are a good observer, quiet and reserved. You are shortsighted only to your own faults, which you often overlook most oddly. You must learn to give yourself more freely, remembering that only by loving can love be won. If a woman, you are a little inclined to be caustic in your remarks about others—a habit of which you must cure yourself. You must always make it a point to keep your word, as nothing is more important in life than to have the reputation of always being as good as your word. You are at times very psychic, and have strange feelings and impulses which you do not understand. Rely upon your own resources, do not put too much trust in others, and yours should be a long, happy and extremely successful life.

Famous Person Born This Day R. C. CARRINGTON, the English astronomer.

MAY 27.

You should be clever with your hands; draw well, and undertake delicate operations, requiring skill and dexterity. You might be a good surgeon, or if you follow a trade, a watchmaker or similar artisan. You are poetical, literary and artistic. You have also a good business head, and can take care of money when it is given into your keeping. You are very affectionate, and

a little too inclined to trust to others. Do not let your heart run away with your head, or you will regret it afterwards. You are unselfish and gentle. You have a love for humanity, and if a man you would doubtless be interested in socialism. You are at times very despondent, and again as light hearted as possible. You are rather psychic, and open to influences, which you must learn to guard against. You will probably travel a great deal, during your life; and never settle for any great length of time in one place. You are quick tempered, rapid to anger but also quick to forgive. You are very ambitions and desire to reach the top of the ladder of fame, if that be possible. You must learn to know yourself first, for you can never expect to make a success of your life if you do not. You demand a great deal of love from the opposite sex; and you are also capable of granting such yourself. You are warm blooded and warm hearted, quick and impulsive. Cultivate self-restraint, as you will need it one day in an emergency.

Famous Persons Born This Day Julia Ward Howe and Jay Gould.

MAY 28.

You have a quick, alert brain—one which sees things in a flash, and acts upon them quickly. You have strong impulses, which you are apt to follow a little too freely. You are fond of games of chance, and very lucky in that direction, as a rule. You probably have remarkable dreams, which seem to you to be symbolic, if only you could get them properly interpreted. You are sensitive to slights, but appreciative of any kindness done to you. Your passional nature is very strong, offset by a streak of fear and reverence, which never allows you to go very far astray. You are fond of home and the society of friends. You might be enabled to write good poetry, if you tried to. You are attracted by new cults, new

ideas and new religions. You will doubtless derive many new truths from these, but do not be carried away by what you hear, nor believe everything which is told you. You are one of those natures which demand a good deal of excitement; and for this reason you would not be happy, for long together in the country. If a woman, you would look well in fluffs and frills; and could wear jewelry to advantage. This is probably one of your weaknesses; in fact, and you are never tired of buying and trying on gew-gaws of this character. If you trained your will, there is scarcely anything you could not accomplish, for, with your natural gifts, you should be enabled to make a great success in life.

Famous Person Born This Day THOMAS MOORE, author of "Lallah Rooke."

MAY 29.

You are magnetic and have a good deal of charm about you, which draws people to you, even though they may not always like you. You have a faculty of getting out of difficulties and awkward situations, no matter how difficult they may be. You are very changeable and moody, hardly ever being the same individual for a day at a time. You are fond of society; and have great aspirations in that direction. You are quite a climber, in fact. You are gay and spirited at times; at other times morbid and melancholy. These latter conditions are largely the result of your physical health. You have a tendency, most probably, to suffer from your liver, and should be careful not to eat too many fatty and sweet things, of which you are doubtless fond. You must learn to take yourself more seriously, and make more of a business of life. Not necessarily become morbid about it, but remember that success is won by carefully laid plans, and determined effort. It is never due to Luck. There is no such thing as Luck in the

Universe! If things seem to go wrong with you, on occasion, look for the fault within yourself. Every man creates his own Universe, and the world in which he dwells.

Famous Person Born This Day PATRICK HENRY, the great statesman.

MAY 30.

You are a little too serious minded for your own good. Learn to expand, to spread your affections over a wider area; you will be liked more in return. Learn to spend your money with a little more open hand; money will come to you in return. You have a fair, impartial mind. which goes straight to the point, without beating about the bush. You are quiet and reserved; and while these are good qualities, you must learn also that when carried to excess they are faults, and a sign of too much selfanalysis and attention. You are original, intuitive, fond of outdoor sports, especially early in life. You are very fond of books, in fact rather a bookworm. Your interests are mainly scientific; but you have a taste for good music, too, though you probably cannot play any instrument yourself. You will travel a good deal in your life but not until you are in the second half of your life. You are not at all emotional or demonstrative; but you have strong feelings, and are attracted strongly by the opposite sex. You are a good deal of a diplomat; energetic in thought, but dislike physical exertion of any kind. You are a little too inclined to "kick against the pricks," instead of pitching in and removing them. Cultivate self-reliance; learn to say "No"; live up to your highest ideas, and you should be enabled to accomplish great things before you die.

Famous Person Born This Day
WILLIAM SPRINGER, a famous American jurist.

MAY 31.

You have a very varied character, which is hard to define. In fact, you don't always understand it yourself. You are very fond of the country; of children and animals. You have a streak in you which is more or less religious, but you are in no way orthodox. You are a good organizer; capable, and businesslike. You have a strong literary bent, and could write poetry. doubtless, if you tried to do so. You are not very fond of society, but often prefer to be alone with your own thoughts and reflections. You should be very successful in business; and inclined to ride rough shod over others, without regard for their feelings. You have a great deal of energy which you are inclined to expend lavishly. You are fond of your food; and must guard against over-eating and more particularly over-drinking.

You are inclined to count the cost in everything you undertake, and seldom get left in any business transaction in which you may be interested. If a woman, you have a love for the beautiful, and display good taste and originality on your home and in your dress. The moonstone would be a fortunate stone for you to wear. Saturdays would be fortunate days for you on which to begin any undertaking. The eighth of January would prove a fortunate day for you. Find out your own faults by self-analysis and determine to conquer them. In this way success and lasting happiness will be attained.

Famous Person Born This Day Walt Whitman.

JUNE 1.

You are very original; impulsive and imperious. You like to have your own way in everything you do or undertake. You take an interest only in large enterprises, and small details do not attract you in the least. You are independent, and care little for the opinions of

others, who are more conventional than yourself. You are intuitive, and a strong religious streak runs through your nature. You are not fond of society; but also love solitude, and often walk out into the woods by yourself and meditate. You have a good brain, which only needs training to make you a great success in life. You are apt to get discouraged, as one after another, the things you try do not succeed in the way you had hoped. Do not let this influence you; remember that the darkest hour is always before the dawn; and just as you think you have failed, you will find it turned into a brilliant victory. Your life seems to run in cycles of three; and if you will look back upon your life, you will find this is the case. You love secrecy; and anything deep and mysterious appeals to you. If a woman, you are very fond of arranging colors so as to suit yourself, and artistically arrange your dresses and your house. are domestic, and almost born to be a mother. should marry very young, and have a family. Be careful in your choice of a life partner, however, and think that what is once done, can't be undone.

Famous Person Born This Day Briguam Young, founder of Mormonism.

JUNE 2.

You are tactful, ingenious, clever; a good deal of a diplomat. You are inclined to be a little hypocritical, and under cover of a sanctimonious exterior, you cover up thoughts and sentiments which no one believes you have. This does not necessarily mean that you harbor any evil intentions against anyone; but you are not as white as you are painted. You are a great reader, and fond of books. Probably detective stories appeal to you, and any literature which borders on the fantastic and the weird. You are religious, even narrow in your viewpoints. You need broadening out, and to get a larger, healthier and more common sense viewpoint of

things and life generally, which only travel and contact with all kinds of minds will give you. You do not care much, however, for travel, but are quite contented to sit at home, and look after your own interests there. You should be successful in business, and few will get ahead of you in any undertaking you enter. There is a possibility you will never marry; and if you do you must make a determined effort to sacrifice much that is dear to you, otherwise you will never be happy. You are strongly drawn to the opposite sex, though no one would believe this of you, to see you and hear you talk. It is there, nevertheless.

Famous Person Born This Day Pope Pius X.

JUNE 3.

You are strong willed and independent. You love justice done, so long as the right swings in your direction. When the concensus of opinion goes against you, you are not so anxious to see the letter of the law enforced. You are restless and fond of travel. You make many friends, who will be loyal to you through life. You must be careful of your chest and lungs, and be out of doors a great deal in the fresh air, as this is your weak spot. You must learn to take life as it comes, and not be downhearted when things do not come out as you have planned. There is usually some bitter with every sweet, and we must take the one with the other; and play at life's game like men and women. Remember that "all the world's a stage, and all the people on it merely players." Think of the kind of character you would like to see yourself, upon the stage, and see whether you are acting out that part. If not, change your mode of life so that you may appear a strong and worthy character. You are essentially domestic, and fond of home and home life. Women born this day are pretty and attractive and have good minds, with

quick wit and keen, alert brains. They would make a good life-partner for any man.

Famous Person Born This Day JEFFERSON DAVIS.

JUNE 4.

You are unselfish and kind, but need little more independence of spirit to make your life a success. Remember that one of the hardest things in life is to say No at the right time, and when occasion really demands it. Do not be influenced by your friends and those about you; you think independently enough; act more in accordance with your thoughts and wishes. You are a student, and art and science alike attract you. You have marked artistic and dramatic ability; and should make a good singer or dancer, were you trained to become one. You also have literary ability. If a man, you have a good speaking voice, which is worth training; you might make a good public speaker. Born this day, you would doubtless make a success upon the stage; but remember that this is a life of hard work for those who would succeed; and not all roses, and spot lights, as many suppose. You have strong intuitions, which prove nearly always to be correct. Never trust a person you intuitively distrust, or you will always regret it. You will never become very wealthy, but you will have a good living and accumulate a very comfortable sum before you die. You have a strong emotional and passional nature, and are attracted by and also attracted to the opposite sex to a very strong degree. You are bright and energetic, quick and active; and should excel in sports of all kinds. Learn to concentrate.

Famous Persons Born This Day King George III, of England.

JUNE 5.

Yours should be a very interesting life, full of changes and abrupt transitions, from one plane of life to another; ups and downs interwined with astonishing rapidity. You have many surprises in store for you, the chief of which will develop when you are seventeen, twenty-four and thirty-one years of age. You are interested in bizarre and odd things, such as medical and psychological questions, collections, and all sorts of out-of-the-way things. At the same time, you have a distinctly sane and scientific streak in your nature; and never get very far away from facts. You have a great horror of the insect world, which has always repelled you from childhood. You are in the world, and enjoy a good meal as much as the next man. You are a good organizer, and can undertake and successfully undertake large plans. You are of the motive temperament, and and have a large stock of vitality, which you have a rather lavish way of spending. You are always busy, and never let many idle moments slip by. You are reliable, and everything you do is well done. You are a good judge of character and can usually size up a man when you see him. You are very affectionate, and like to be on the move all the time.

Famous Person Born This Day

GEORGE T. ANGELL, founder of the Humane Society.

JUNE 6.

You are quite original in your thoughts and ideas, and would make a good inventor, did you have the opportunity. You are courageous, and nothing deters you from carrying out a plan of action, when once you have decided to do so, and if you think it right. You are a great searcher after truth, and never content until you have solved a problem or reached the bottom of any difficult question. You have a keen sense of balance and justice, and would make a good lawyer. You feel things very keenly, and things cannot roll off your mind, and

fail to penetrate, like many others. If you fall in love, you fall in love deeply and earnestly; by no means are you light and frivolous, like many others. For this reason, you must expect to meet with a great many experiences in your life which will hurt you keenly; you are too sensitive and feel keenly things which the average person would barely notice. You must take good care of your health; as you are none too robust. You should look for one, in marriage, who has the same ideas and aspirations as yourself; for otherwise you will never be happy. You have a difficult nature to manage; and if you master it, and make a success of your life, it will be a lasting credit to yourself for your self-mastery.

Famous Person Born This Day NATHAN HALE, American patriot.

JUNE 7.

You have a wise head; good judgment and strong convictions. You also have strong intuitions, which you can usually afford to follow with safety. You are extremely musical, and should make a good performer upon the piano or other musical instrument. The stringed instrument might particularly appeal to you. You are studious, and very fond of reading and learning. Your thirst for knowledge is never complete. You are sympathetic and understanding of the cares of others. You are a good deal of a philosopher about your own life; and manage to get along far better than you otherwise would because of your beliefs and faith. You are a great talker, are entertaining and magnetic, and can hold a crowd of people amused for hours at a time. You have a keen sense of humor. If a woman, you show remarkably good choice in the selection of your clothes, and can make a little go a long way in your purchases. In fact, you are a good manager; and this will stand you in good stead if you get married. You are inclined

to be a flirt, and carry your heart on your coat sleeve. Learn to regard the feelings of others more; see things from their standpoint, and you would improve your own life and character.

Famous Person Born This Day THE EARL OF LIVERPOOL.

JUNE 8.

You are very temperamental, and are one of those unfortunate beings who suffer from "moods." These are largely within your own power, and you must learn to conquer them. Plenty of outdoor exercise, and a simple, abstemious diet, will do much to dispel them. On the other hand, you must learn to control your mind; and this you can only learn to do by studying yourself and controlling it. Read some helpful books along the lines of New Thought, and they will help you greatly. You are distinctly musical, and should be a prominent figure in music, if you stick to it long enough. You have a good deal of determination and force of character. You are exact and methodical, to a certain extent, this being offset by your temperament. You are far-sighted in the affairs of others; but do not make a great success of your own life until you learn to analyse yourself, and see wherein you are defective and where your weak points lie. You are upright, honest, generous and kind hearted. You feel things keenly and are capable of a sincere, abiding love. You have very high ideals which are likely to be rudely shattered unless you exercise the greatest care in your selection of a life's mate. Do not become impatient when things do not come out as you had hoped and expected. They will all work out for the best in the long run—and not so very far ahead either.

Famous Persons Born This Day

ROBERT SCHUMANN and DAVID PORTER, of the U. S. Navy.

JUNE 9.

You are generous and sympathetic; there is a good deal of the genius about you. You should be enabled to write well. You would not probably make a success of business if you entered it alone; but you might, if you went into it in partnership, leaving most of the business details in your partner's hands. You are very attached to your home, and do not particularly care for travel, except now and then, to see various parts of the world. You are careful and conservative. You probably would not be lucky in games of chance. You are interested in reforms of various kinds; and suffering humanity inspires you with a genuine pity and love. You are business-like and capable of undertaking large enterprises, provided the financial part does not enter too largely into your domain. You are very independent and would starve sooner than borrow. You are proud and would suffer in silence, rather than tell others of your wrongs. You are a good judge of human nature, and can size-up a man as soon as you look at him. You have a good head for detail of all kinds; and in fact prefer this kind of work to more general schemes, as a rule. You like to associate with men and women who are "doing things," and the cheap and gaudy side of life has little attraction for you. You have steady nerves, which are able to stand you in good stead in a crisis. You are reliable; you dislike injustice; are fond of animals. If a woman, you should wear quiet, well-made clothes; and avoid all flashy, cheap jewelry. Take special care of your health and particularly your head and nervous system.

Famous Person Born This Day J. H. PAYNE, the author of "Home Sweet Home."

JUNE 10.

You are a deep thinker, with a passion for getting at the Truth at all costs, even if this deprives you of happiness of a sort. You are not exactly religious, but there is a streak in your nature which calls for spiritual help and assistance. You are literary, and have a marked ability for writing. You are not light or frivolous by nature; the serious is clearly marked; even the somber is predominant. You are fond of knowledge, and read much. You will make a fairly large amount of money in solid commercial enterprises, but you do not care for the uncertainly and precarious life which is necessitated by "living on your wits." You are fond of art, literature and music. You might write poetry. But you are not a weak character; far from it. On the contrary, you are very independent both in thought and action; and no one can deter you from a certain line of action when once you have made up your mind to follow a certain course. You are apt to fall deeply in love once or twice in your life; and when this happens be very careful to pick one who will not disappoint you, for otherwise there might be a tragedy, because of your ability to feel things so keenly. You have a very deep nature; and you must consequently expect to experience all the disadvantages of such a disposition as well as all the advantages. You are not frivolous; but you have a keen sense of humor all the same. Do not be afraid of being natural and spontaneous. There are too many "brakes" on you; take some of them off, and the wheels of life will be found to spin round all the more easily and rapidly.

Famous Person Born This Day
SIR EDWIN ARNOLD, the noted English author.

JUNE 11.

You are a good talker, lively and entertaining. You are very fond of the opposite sex—almost too fond for your own good! You are one of those who might "love not wisely but too well." You are energetic, fond of sports and athletics. You are a natural mimic; fond of a good time; it is difficult for you, if a woman, to be serious for any length of time together. You should not

marry too young, as this would not, probably, be wise for one of your nature. Look well before you leap. You are fond of the occult and mysterious; fond of exploring unknown places and getting in difficult places and situations, which tax your ingenuity to the unmost to escape. You are fond of travel, and will doubtless see much of the world before you die. The stage attracts you powerfully, and you should make a good actor or actress, as you seem naturally fitted for the part. You are curious, not to say inquisitive, about all that passes around you; and you are a little too prone to pry into the affairs of others. You are a money maker, not in regular small amounts, but in large investments and big speculations, which earn you quick and immediate returns. You are not overly domesticated, and should cultivate that side of yourself a little more. Beware of the eighth, and seventeenth; as these are not lucky days for you.

Famous Person Born This Day
JAMES BALLANTINE, the Scotch artist and poet.

JUNE 12.

You are determined, stubborn, dogmatic. You are generally determined to have your own way, no matter what happens. You have strong prejudices, and an almost military desire to see law and order wherever you go. You cannot stand untidiness, and unpunctuality and kindred faults make you boil with anger and annoyance. Be careful that these characteristics do not get the master of you; or you will become an "old maid"—with your fussiness—instead of a wholesome, genuine man, who determines to make external events and things conform to him; instead of making his life conform to them. You are just and honest; quiet, reserved, not given to imparting your wisdom to others unsought. If a woman, you are highly intuitional; you often have thoughts come into your head, and impressions and feelings sweep over

you which you cannot understand. You have good taste in dress; and can make a little go a long way, either on your dress or in your home. You do not make friends very easily, but when you do they last for life; and nothing can come between you. You are more than likely to come into a considerable sum of money quite unexpectedly when about twenty-five years of age.

Famous Person Born This Day GENERAL ROBERT H. WYMAN, U. S. Army.

JUNE 13.

You are clever and many-sided. You have a good voice, and should make a good singer. Men born this day ought to become orators or speakers, as they have the decided talent and ability. Both men and women born this day are artistic and musical. You are original, intelligent and witty. You go straight to the heart of a problem and see at once what the upshot of a transaction will be. You are somewhat psychic, and extremely interested in such things. At the same time, you have very good common sense. You have a magnetic personality; determination and force of character. At the same time, you are rather shy, at times, and afraid to exert yourself, or push yourself to the front as you should. You are more independent of thought than of action, in fact. But remember that the great rewards come only to the man who acts; and not to the theorist or the dreamer. You are affectionate, and demand a good deal of love from those around you. You are fond of home, and naturally domesticated. For this reason you should marry young—provided, of course, that you select the right partner, and are not misled by false impressions and a certain amount of "bluff," which impresses you, but which is worthless when once seen through. Look for sincerity and honesty of purpose more than all else. Money will come later. With your originality and inventiveness you should make a success of life. Take good care of your health; for upon that happiness, and even life itself depends.

Famous Person Born This Day NEUENDORFF, the American musician.

JUNE 14.

You are kind and sympathetic; if a man, you will probably be interested in socialism and kindred human events. You are religious, but broad minded and not too orthodox. You are probably quite psychic, and open to impressions of all sorts. You have a restless disposition and will doubtless circle the globe several times in your perigrinations. You have a good business head, and close about your own affairs and those of others. No one ever gets a secret out of you which you are determined to preserve. You are probably fond of the sea, and love to sit by the shore, watching the water, and basking in the sun. You have a natural love of excitement, and are always at your best when there is anything going on calling for energy and enthusiasm. You are a good conversationalist, and can talk well, when once you get started. You are fond of music, particularly the stringed instruments, and should be a good performer on the violin, if you made up your mind to take up that instrument. You are kind, loving and affectionate. demand love from others, and give it in return. You are somewhat emotional by nature; and should marry young, and have a family. You are fond of a good time, will make money, and if a man, would shine in politics. On the whole, you should be a very charming personality.

Famous Person Born This Day Harriet Beecher Stowe.

JUNE 15.

You are fond of art and literature. The fine arts especially attract you, and you like the life which is associated with it as you are a natural Bohemian, to a great extent. You have a great deal of originality in style, manner of speech and in thought; and if you are a woman, you will doubtless display this in your dress. You do not like conventionality in any form, and have no use for the creed of society. You believe that every-one should think for himself. You are fearless, and not afraid to express your opinions. You are just and honest. You should never be content with anything but the best. Do not be satisfied with a mediocre living, as there is all the money in the world at your command; all you have to do is to think of something which you want, and you can have all you want of this illimitable store. You must realize your own worth, and make others feel it also. You have not enough appreciation of your own worth; and you will always get returns according to the estimate you place upon yourself, as it is upon this estimate that the world at large will take you. This does not mean that you should brag and boast; but just calmly assert your power and proper place, without show or ostentation. You might become quite rich, with your disposition and talents; it all depends upon yourself-whether you stay poor or rise to the pinnacle of success. You are very affectionate, and feel deeply. Do not allow your life to be swayed too deeply by your emotions.

Famous Person Born This Day REMBRANDT, the famous painter.

JUNE 16.

You are quiet and rather studious by nature; a lover of books, art, literature, and the theatre. While you are fond of nature, for short periods of time, in the summer, you do not care for it in the the way many do; and the city is the place in which you should live, as the rush and

excitement seem to bring out the best in you. Art and science have a fascination for you; and anything to do with the occult or mysterious has a special claim to your attention. You are sensitive and psychic, and take immediate antipathies or the reverse to people when you meet them. You will make a good deal of money in your life; but you will make it all by your own work, and you must never look to others for support, or you will invariably be disappointed. You would do best in partnership, and lone ventures in the business field do not succeed with you. You are quite diplomatic and have a good deal of tact. If a woman, you are intellectual, quiet and reserved; but you feel things keenly, and are capable of deep and lasting love. You have high ideals, and demand a great deal from others, in the way of their daily life. Remember that everyone has certain failings and if these are not in some directions, they will doubtless appear in others—since no individual is perfect. Live up to your own ideals: and life will be a success.

Famous Person Born This Day RIENZI, the Roman patriot.

JUNE 17.

You are naturally rather serious by nature, though you have a sense of humor at times, and can see a joke with anyone. You are burdened down with the realities and cares of the world, as it were; and have a deeply religious streak in you. You are direct and outspoken; you are frank, clear-minded and have the courage of your convictions. You are sympathetic, and have a love for humanity. Others come to you with their troubles, very often, and look to you to help them out of all kinds of difficulties in which they find themselves. You must be careful of your physical health, particularly your lungs, which are inclined to be weak; and should stay out of doors more than you do, and eat simple, plain food. You will probably never become very wealthy; but you will

be quite comfortably off, later in life, and be enabled to live or do very much what you like. You have a loving nature, and could be devoted to your home and family. If a woman, you are a natural home maker. You are a good manager, and can make a little go a long way. You are quite ingenious, too, in your management, and think of things no one else would ever think of. Pay particular attention to your dress, and never allow yourself to become careless in your personal appearance.

Famous Person Born This Day JOHN WESLEY.

JUNE 18.

You have a very variable and moody nature—one which you yourself do not understand, at times. You are fond of entertainment and amusement; but on the other hand you love to be in complete silence—a tendency which will become morbid, if you give it too free play. You have a tendency to irritability, which you must learn to overcome. You have a natural love for science and particularly history; nothing appears more fascinating to you than accounts of the early history of the world. Never say anything about your neighbor unless you can say something kind, for all unkind words and actions react upon their originator like boomerangs, and cause his own undoing later on. You are loyal, but could be a little more sincere than you are. If a man, you have a good deal of force of character, will become a leader, and could organize large movements with skill, and carry them through successfully. If a woman, you are kind, but inclined to be a little cold in your affections. Green. red and brown would be good shades for you to wear. in all probability; and the diamond and ruby are the stones you should aim to possess and wear always close to you. Find your life-partner, if possible one who was born in the month of July or November. Do not be too inquisitive about the affairs of others; everyone's life

is his own (or her own) and does not directly concern anyone but the individual who is living it. You are self-assertive, strong and active. Acquire a little more generosity, and your character would be richer in consequence.

Famous Person Born This Day WILLIAM LASSELL, the English astronomer.

JUNE 19.

You have a strong, independent disposition, at times imperious and unforgiving. You are not quite so democratic as you should be, living, as you do in this country. Your life is one bound to have varying fortunes; you are a real soldier of fortune. You have high aspirations, determination and pluck. You are determined to get ahead in the world, which you probably will, as nothing can stop your own limitations. Learn to utilize spare moments, as time is precious. Many forces play upon you, but you must learn to master them, to stem the current, and not be carried along by it. Success brings success, and disaster brings disaster. You are a good friend; deep and true in your feelings. You should make a fine orator, as you have the voice and presence necessary to make a success of this for you. Look for success, and it will surely come. Remember that every man has his hour. Yours will come. Concentrate your attention on one thing at a time. Remember the words of the Talmud: "He who studies cannot follow a commercial life; neither can the merchant devote his time to study." So choose which path you prefer, and follow it. If a woman, you are exceptionally loving by nature, deep, loyal and true You should have a home of your own, and could make the man you marry very happy. Yours will also be a happy, contented life. Avoid too much society; and health and happiness will be yours.

Famous Person Born This Day KING JAMES II, of England.

JUNE 20.

You have a very good business head, and take a great interest in money matters. You will doubtless acquire a good deal of the wealth of this world before you die, but unless you are careful happiness will not always go with it. Keep your tastes simple; cultivate a desire for study and a love of books. You are interested in financial things, and will doubtless make a success in that direction. You are level-headed and a keen observer. Do not be too saving with your money, but learn to be a little open-handed. As a wise man has said: "The house which opens not to the poor will open to the physician. You are fond of your food and a good bottle of wine—a taste you must be careful of, otherwise it may be your undoing, not only from the health point of view, but because you may say things which had better be left unsaid. For "when wine enters the head the secret flies out." You are intuitive, inclined to do things your own way, even though this way be opposed to the advice of all your friends. You have a magnetic personality, but are apt to dream rather than act; you do not sufficiently put your plans into operation. You are fond of animals. If a woman, you have good taste in dress; a love of home and are very affectionate. especially with children.

Famous Person Born This Day Helen M. Gould.

JUNE 21.

You are strong, emphatic. You have a deep love of knowledge, and science in all its branches appeals to you especially. You are clear-sighted, and bordering on genius. You have a number of talents, which you must learn to make the most of—since it has been said that the man who succeeds is he who makes the most of small talents. You are imaginative and poetical; very inter-

ested in the psychic and occult. You have a great power of concentration, and a firm will. You must learn never to speak ill of your neighbors, particularly those who can help you or have done so; in other words: "Into the well which supplies thee with water cast no stones." Never relax in your efforts, or become careless of your modes of life. If a man commits a sin twice it no longer appears to him a crime. Cultivate your body and mind: in this way success will be attracted to you. You are, if a woman, full of merriment, and a good entertainer. You are able to come again smiling after receiving many mishaps. You are affectionate, and your passional nature is very strong. You are a good friend, and would be a devoted mother. Both men and women born this day will come in for money towards middle life, even if they do not have it when young. Always hope for the best, prepare for the worst, for in this way is success attained.

Famous Person Born This Day ALEXANDER VON HUMBOLDT.

JUNE 22.

You are fond of art, poetry and the drama. The stage has always attracted you strongly, and you have marked dramatic ability. You have strong imagination, which is inclined to run away with you at times. You could write well, if you tried; and if so, your work would be tinged with mysticism and full of odd happenings and imaginings. You are a good talker and an entertaining companion. You are fond of nature and the world. You probably like painting, and travelling about the country, by some means of conveyance, studying the people, and like taking life as it comes. You are a great traveller, and will see many foreign lands during your full and eventful life. You are interested in many subjects, and have a wide range of information. If a woman, you have remarkably good judgment, are fond of

life, and deeply affectionate. You are a natural linguist and learn languages very easily. Your taste for color and arrangement is very good, and you would excel in interior decorations of the house and kindred matters. You are sympathetic, yet discriminating. You must beware of travel, as you will probably meet with a severe accident on boat or train, if you do not pay heed to certain premonitory warnings which will come to you. Do not trust your love too easily, or you will afterwards regret it to the full.

Famous Person Born This Day RIDER HAGGARD.

JUNE 23.

You are fiery and impetuous, mercurial, unsettled, and shifting. You are a great traveller, and cannot stay at home or for very long in any one place. You are extremely fond of music; creative and original. Your passionate nature is very strongly developed, and you must be careful to keep it within bounds otherwise it will cause you much harm. If a woman, you are sympathetic, kind and loving; you demand much of others, but you are always ready to give it back to them with interest. You are a natural housewife, and fond of home and children. You should marry young. You are fond of literature, and should make a good short story-writer; especially fiction of all kinds would be your forte. You are instructive, impressional, and led by your feelings rather than your reason, often enough. You are strong willed; but too swayed by others to be as independent as you should. You are fond of nature and animals; and they like you in return. You have many talents. You are fond of good food, good clothes and all bodily comforts. As regards women born this day this is particularly marked. They love jewelry of all kinds, even cheap jewelry, and have an almost barbaric liking for beads and similar adornments. You should have a clear cut face, a good figure and be very attractive to the opposite sex. You must be careful of your health, and do not eat too many fatty foods or cut yourself too short of beauty sleep. If a man, you would make a good actor or public speaker; though the career of a musician is cut out for you. On the whole, a very likeable personality.

Famous Person Born This Day

Rossini, the famous composer.

JUNE 24.

You are attractive, clever and have a good deal of personal magnetism about you, which makes you a leader of men. You are a good talker and conversationalist. You are firm, yet gentle. You have a good business head, and will succeed in making money. You have a good head for detail of all kinds; yet at the same time you are capable of thinking big thoughts, and carrying out big enterprises. You are a little too close in money matters, and should learn to give gracefully, on occasion, and be a little more frank and open in your dealings with others. You are fond of collecting things, and one of your chief weaknesses is your attachment to material things and possessions. In a woman this is more excusable, since she has her house to beautify, and naturally loves beauty and color more than a man. You are proficient in law and finance; you are observing, diligent and have a clever mind. You think it a virtue to induce others to give rather than to give yourself. Beware; this is a fault which should be eradicated from your nature. If a woman, you are probably calm and somewhat calculating. This does not mean that you are hard or cynical, it means only that your heart will never run away with your head. Learn to trust your intuitions more, and place reliance in the guidance of your affectional nature. It is all there, if you will only give it a chance. You are not naturally affectionate, in all probability; you have a good deal of mind and passion, instead. You must

take good care of your health, and particularly your lungs, which are your weak spot. Take plenty of exercise. The first and third months of the year should be the fortunate ones for you; and the fifteenth day of the month is that on which most of your fortune—good or ill—will come upon you. Therefore look out for it with care.

Famous Person Born This Day STUYVESANT FISH.

IUNE 25.

You are two-sided, to yourself, if not to others. One side of your nature is strong, active, self-reliant. The other is weak, inactive, a dreamer, and a desire to see everything about you harmonious and detest a squabble more than anything under the sun. You hate to say "No!" While this springs very largely from kindness remember that the first essential of success is the ability to say "No;" and no one who has not learned to say it will ever succeed in life. You rather crave honor and rewards. You have a good speaking voice, and might make a good public speaker. If a woman, the stage will probably attract you, and you should be a good emotional actress. You are affectionate, and like to have a good deal of fuss made over you all the time. At the same time, you are shrewd, economical, and take great care of details in the matter of expenses. Your motto is "Take care of the pennies, and the pounds will take care of themselves." If a man, you will probably rise to a position of considerable eminence in the world, and your name will be known to a very large circle of the public. You are sensitive to slights, and easily offended. You should cultivate greater frankness in speaking to others, and if anyone says anything to offend you tell him so at once, instead of waiting and brooding over it in silence. Rid yourself of shyness, but at the same time, see to it that you are not too forward. You will probably have a fairly easy time of it in life, after a certain age; and will leave a good deal of money when you die.

Famous Person Born This Day C. T. YERKES, the millionaire.

JUNE 26.

You are serious minded, have a good head for figures and a very good memory. Science and philosophy attract you above everything, and you feel, at times, that you devote your entire life to the pursuit of these various subjects, in an attempt to discover some hidden secret of nature, which no man has as yet unearthed. The occult and mysterious attract you, but only in so far as you think you can explain it, and find natural causes for the phenomena you see. You are inclined to be cross at trifles—a habit from which you must cure yourself. Remember Stevenson's estimate: Gentleness and cheerfulness, these are the perfect duties. The man who masters himself in these respects conquers the whole world-and this is as true of women as of men. You should learn to find yourself; for this once accomplished all else will be found to follow of its own accord, and naturally. You can love very deeply, and if a woman will make a wonderful wife and mother, and will be devoted to your home and children. You also lavish much affection on your partner for life, and will expect as much in return. Do not be disappointed if the same kind of love is not always returned. In a man, love is always more physical, while a woman, it is more aesthetic and spiritual. Take this as a matter of course, as a part of our human nature, and you would find life much easier and you would be happier. If a man, you love detail, have a good head for figures, and would make a good mechanic. You are fond of music and poetry, and have strong literary talents, which you should cultivate. Trust your higher self, and live up to it, and all will be well.

Famous Person Born This Day LORD KELVIN.

JUNE 27.

You are more emotional than intellectual in your life and interests, and live a good deal in your senses and sensations. You are temperamental, and would make a fine artist on that account either on the stage or as a painter, sculptor or musician. You are very effectionate, your passional nature is strong and you allow yourself to be swayed too readily by your feelings, forgetting the part of discretion. You should marry young, but be very careful in choosing a mate that you pick wisely, and let your head help your heart in your selection of a life partner. If a woman, you are extravagantly fond of clothes, and jewelry trinkets of all kinds. You are independent in thought and in action, and can live your own life quite contentedly, without help or counsel from others. You have a strong imagination, which you must keep under control; otherwise it will lead you into all kinds of trouble. There is a strong religious streak in your nature. You are fond of reading, and can often sit still for a whole day at a time, reading and pondering over things you have read. You are fond of a good time, and like entertaining, and having a number of friends about you all the time. You are exact and methodical, and tidy in all that you do. You are affectionate, tender and true. On the whole a very charming and winsome personality.

Famous Person Born This Day CHARLES XII, of Sweden.

JUNE 28.

You are a good observer of humanity, which interests you immensely. You are caustic at times, and cynical, but have a fund of humor, which keeps you entertained, and all those in immediate touch with you. You are bright and very good company. You are large-hearted, generous and sympathetic. You have strong literary talent, and should be enabled to write fiction, essays or

poetry. You are musical, and ought to play some instrument, probably not the piano. You are a good mimic and a good actor. You are fond of your food and drink, and a natural Bohemian in your tastes. If a woman, you are extremely fond of your home, however, and would make a splendid mother. You are artistic, and display great originality and taste in your dress, or in the decoration of a hat, etc. You would not make a good man or woman in business, in all probability, as your tastes and talents do not lie in that direction. You might make quite a success if you took someone into partnership with you. You do not use your mind enough, and should cultivate the art of concentration more fully. The 17th of October will prove a fortunate day for you, and on this date you may look for one of the strangest and most important events in your life to happen. Cultivate greater independence and strength of purpose, and you should make life a great success.

Famous Person Born This Day J. J. ROUSSEAU, the famous French author.

JUNE 29.

You are one of those moody, dreamy people who live on ideals and possibilities rather than the actualities of life. You are always hoping that something will turn up, and make life easy for you; but it never will, unless you set the ball a rolling yourself by your own efforts. You are quick tempered, and alive to slights and anything which affects your sensibilities. You are sentimental, without being foolish about it, but are capable of strong and lasting love, and demand a good deal from others in this respect. This is a subject which never grows old to you; you ponder over the subject, and are never tired of thinking about it. You are very fond of travel, and will probably see a good deal of the world before you have finished your life. The Orient especially attracts you and the gorgeous East, with its golden sun-

sets and rich apparel. You have good judgment, but more especially for the affairs of others than for your own. You are distinctly literary, and ought to make your way in the world as a man or woman of letters. The occult and mysterious have a great fascination for you, and you are probably more or less psychic or sensitive yourself. Cultivate greater self control and a stronger will and purpose.

Famous Person Born This Day RUBENS, the famous artist.

JUNE 30.

You are distinctly literary and artistic—this stands out above all else in the delineation of your character. You are self-reliant, and have a pretty strong will? You are generally successful in what you undertake, and people learn to trust and rely upon you, knowing that your work is as good as if it were done. You have a clear vision about life and things generally, and are probably quite popular with the set in which you move. You possess a happily balanced temperament between intellect on the one hand and emotion on the other. Like Caesar, you must beware of the "ides of March." Your life seems to run in cycles; sometimes, you are very successful, at others very much the reverse. Learn to bide your time, avoiding the unsuccessful periods, and prepare quitely for the times when things seem to be going your way. Do not attempt too much at the unfavorable periods. You are very affectionate, but have a good sense of humor; are full of fun, and are very popular. You are fond of reading. Also, probably, you are fond of outdoor games and sports of all kinds. You should have a good singing voice, which deserves cultivation. You are probably a good conversationalist, but if you are too retiring you should cultivate the art of expression, as this is very useful at times. Pay strict attention to your dress, and never allow yourself to fall below the level

which you know is your best. You will probably inherit a considerable sum of money between your twentieth and twenty-fifth years; if not, about thirty-six.

Famous Person Born This Day CELIA THAXTER, the noted American poet.

JULY 1.

You are calm, sincere and naturally scientific in your tastes. You are fond of mechanics, and ought to be clever at figures. You have a keen insight into the suffering of humanity, and this would make you interested in politics on the one hand, medicine on the other. You might be cut out for a physician and surgeon, or if a woman, for a nurse. You have a great deal of tact and patience. You are funny at times, and always have a keen sense of humor. You speak well, and might make a public lecturer. If a woman, you have good taste, are artistic and dramatic, and display judgment and ability. You are attractive to the opposite sex; and fond of their society. They are fond of you, too, and you are probably quite popular with young and old. You are intuitive and should learn to trust these impressions more fully. You have have a good bump of order, and dislike seeing anything out of its place. You should not live alone too much, as you have a tendency to become morbid. Live with someone, if you can; or get married fairly young. Cultivate concentration and determination. You know what you can do; what is within you to accomplish. Make up your mind that nothing will stop you from accomplishing this; and success will ultimately be yours in large measure.

Famous Person Born This Day ROBERT BALL, the English astronomer.

JULY 2.

You have a restless, roving disposition, which will cause you to travel a great deal, and probably see all

parts of the world. You are fond of excitement, and nothing annoys you more than a regular hum-drum life, in which nothing of interest happens from one year to another. For this reason a city would be far better for you than the country, for which you are not fitted. You are quiet and reserved, and quite capable of keeping a secret. If you are at all inclined to think or say unkind things about other people, you should eradicate this from your nature as the worst fault you possess. It is moral murder—of that person's reputation—as much as physical murder is the killing of that person's physical body. You are strong minded, and have a good deal of determination. You have a good deal of natural business ability and should make a success in this direction. You are capable of handling large enterprises, and one of your talent ought to make a considerable sum of money before he dies-enough to travel anywhere you want to and do as you please. You are strong in your emotions and the passional side of your nature is rather fully developed. This is true of women born this day as well as men. The latter display skill, tact, patience and would make excellent wives, and good life companions.

Famous Person Born This Day R. H. Stoddard, the noted poet.

JULY 3.

You are independent, and quiet and reserved. You are almost too retiring, and should be more willing to come forward and share your inner life with others. True, they do not have the same thoughts and the same interest as you do, as a rule, but you must not become self-centered for all that. Learn to be happy. It is a duty in life. Happiness adds life, power and worth to all your talents and powers. It is most important, therefore, that every moment should be full of joy. While you are waiting for an oportunity to improve your time, improve yourself. You will travel much, and see a lot

of the world. You will be fairly successful in business. You have marked literary and musical talent. If a woman, the stage is eminently suited for you, and you would make an undoubted success as an actress. Your love of nature is very deep and it is hard for you to show this side of yourself to another. Learn to speak openly and frankly. Be strong. A man who would become great must live a great life. Learn to see however, at the same time the humorous side of things.

Famous Person Born This Day Samuel Huntington, the American patriot.

JULY 4.

You are a strong and self-controlled individuality; one never afraid of anything and quite capable of governing your own life, without help from outside sources. You are literary, and should write well. You are intellectual, intuitional and exceedingly fond of the psychic and mystic. You are never tired of dabbling and investigating along these lines. You are fond of philosophy and history. You have failed several times in your life, in things which you have attempted but this should not discourage you. The fact that you have failed to get the lesser yet may prove conclusively that you deserve the greater. Know what you want and continue to want it. You will get it if you combine desire with faith. You will probably have many strange experiences in your life, in many strange places in the world—some of which you will never tell to anyone. You must remember that other people have talents too, although they may be very different from yours. Learn to look on life in a broad way, seeing in it many persons of many differing temperaments. If a woman, you are clear-headed, have good judgment, and would make a splendid and reliable helpmate. You have good common-sense.. At the same time, you are especially attractive to men, there being something intangible about you which they all like. You are

not superficially affectionate, but are capable of loving deeply, should you ever decide to give your heart to anyone. You should inherit some money some time in your life; at all events you will have it before you die.

Famous Person Born This Day NATHANIEL HAWTHORNE.

JULY 5.

Yours is a many-sided, varied life, containing many ups and downs. On the whole you will get much more out of life than the majority, however. You have a great deal of natural talent and ability as a writer and speaker. Yours will be an eventful life. You are fascinated by the occult and anything which pertains to the occult. You yourself are probably somewhat psychic. You are never beaten, for the more often failure comes, the more determined are you to succeed. You are kind to others—at times too kind, and advantage is taken of your sympathy. You believe in yourself, with justice, as everything depends upon yourself. You have good business judgment, and will undoubtedly make a success in this direction, when you set up in business for yourself. You are too independent to work for others. You are always busy, and do not let the grass grow under your feet. Although you pretend not to care for the opposite sex, the attraction is there, nevertheless, and comes out every now and then, when you least expect it. If a woman, you are a student of the lives of others: and one to whom others go in times of trouble. You are loving and fond of your own home. You should marry one born in the months of April, October or December, by preference. Monday is always your best day on which to undertake any new enterprise. Pink, cream colored materials and light blues are the colors you should wear. Be more entertaining and spontaneous in your manner; it will win you many more admirers.

Famous Persons Born This Day William T. Stead and Admiral Farragut.

JULY 6.

You are loval, generous and true. You have a keen interest and sympathy for the sufferings of others, which will probably make you, if a man, interested in socialism and kindred subjects. You are fond of reading, and like especially philosophy and books, on New Thought, etc. There is a distinctly religious streak in your nature. Your amorous nature is strong, and you desire much association with the opposite sex, of which you never seem tired. You feel deeply. You are not sufficiently awake to opportunities which are presented to you from time to time. Remember that you have to take time by the forelock. You are fond of the country, yet also fond of the buzz and excitement of a great city. If a man, you have distinct mechanical ability, and might make a success of aviation or in some field calling for special knowledge and training. If a woman, you are very emotional, and fall in love easily. You are quite a flirt and inclined to carry your heart on your sleeve. You are extremely fond of dress and color in all its form is a delight to you. You are tasteful in arranging things, and would keep your home as neat as wax if you had one. At the same time, you like going out to dinner and for a good time. You must learn to take life a little more seriously and remember that you are alive for a definite purpose, as well as just to enjoy yourself. Look on the sunny side of everything and never allow vourself to fall in despondency or gloom. It can easily be done, if you only set about it.

Famous Person Born This Day

Paul Jones.

JULY 7.

You are careful and cautious in all your undertakings. You have a good business head, and should accumulate a good deal of money before you die by saving and your natural business shrewdness. At the same time, you are

kind and sympathetic, and help those who are in trouble or distress. You are fond of music, though you may not be able to play any instrument yourself. You are rather curious and inclined a little too much to inquire into the affairs of others. You must take care of your health, which is delicate, and eat simple, nourishing food, instead of too many sweet things and heavy dishes. You are rather matter of fact, and not easily moved to mirth or any excitement. Do not worry, as everything in your life will certainly come out for the best. Do not marry too young, and on the other hand do not wait until you have got set in your ways, and unable to change. If a woman, you are cautious, timid, and afraid of the dark. You are fond of animals; artistic and literary. You would make a good nurse, and a splendid wife and mother. Learn to be a little more enthusiastic over things, and greater happiness will be yours.

Famous Person Born This Day
WILLIAM E. MASON, the American Philanthropist.

JULY 8.

You are shrewd and calculating in business transactions, and have a long head in all affairs calling for business brains. You are cool and do not get easily disturbed over trifles. You are not naturally enthusiastic, but rather reserved. You will travel a great deal, and are probably fond of the water. You should be fond of athletics and all outdoor sports and pastimes. You are fond of life and should marry fairly young. You have good judgment and a clear head. At times, you are inclined to be morbid and depressed. Do not allow this to influence you: forget the mistakes of the past and look only to the future. Cultivate cheerfulness. Look at the sunny side of everything. Develop a hobby in life and develop your interest in this. If a woman, you are only contented with the best of everything. You want good clothes, good food, good jewelry. None of the

cheap, tawdry gems for you. Yet you are not unduly extravagant. If you find yourself running to that extreme, you must stop this worst of all feminine faults. You are capable of loving, but your head never lets your heart get very far away. Live nearer to your ideals; and life would be far happier and richer for you.

Famous Person Born This Day John D. Rockefeller.

JULY 9.

You are independent in thought, and live your own life -irrespective of the lives of others. You are a keen investigator and are strongly drawn to the psychic and occult. You "sense" things which others never seem to feel, and are governed a good deal by your impressions and intuitions. You are original and inventive. have an inner life, which no one else ever seems to reach, within you; and into the holy of holies you retire. alone, to think out the problems of life, and contemplate, in silent meditation, upon your own life and the fate of others. You are literary, and should be enabled to write. You like good clothes but are not obsessed by them at all -like so many women of your acquaintance. You have a good business head, and will make a success in this direction, if you stick to it, and do not allow yourself to be cast down by the slights and difficulties you encounter. You pass through a good deal of mental anguish in your life, due to over sensitiveness on your part. Learn that other people, whose skins are thicker than yours, do not mean things as they sound to you. You will travel much and see all parts of the world. You are attractive to the opposite sex, by reason of your piquant sadness and sincerity of manner. Cultivate a sense of humor; be open and frank and take good care of your physical health. You need to become strong and robust, before all else.

Famous Person Born This Day FLORENCE MARRYAT, the famous authoress.

JULY 10.

Born this day, you have a rather stern and rigid disposition. You have a good deal of the school-master about you, if not of the tyrant. Your way is the only way in which anything can be done, you believe! While it is often a good way, there are others; and you must never think that there are not many other competent men or women in the world besides yourself! You are consciously vain; but self satisfied. There is a strong religious trend to your nature, and you are inclined to be narrow and dogmatic in your belief. You have good logic, and good business ability. You will doubtless accumulate a good deal of money before you die. Learn to be more open-handed, when you have accquired it; as "the Lord loves a cheerful giver." If a woman, you are inclined to be timid, retiring and tender. You would make an excellent wife and be fond of your home and children. You are fond of dress, and like society. You talk rather too much for your own good. Learn to think more deeply, to concentrate, and read good books. Life will then mean and hold much more for you. You are fond of the theatre, and this will form a healthy distraction for you. Pay less attention to the faults of commission and look more at the faults of omission.

Famous Person Born This Day John Calvin, the reformer.

JULY 11.

You have a good and clear business head, and are clear brained. You are naturally kind to those about you; but you cannot bear anyone making a fool of you. You should be successful, particularly in partnership. You are progressive and determined. You have a great deal of originality, and often take people by storm by your witty and original sayings. You are a good mimic and have a singing voice. You are not as fond of literary and scientific pursuits as you should be; you prefer the

lighter side of life, which is all very well in its way, but the serious side must have its innings also. You are interested in politics, if a man, and might make a good public speaker. If a woman, this will quite possibly lead you on to the stage for a time, as you have distinct ability in that direction. You are fond of clothes, and never tire of trying them on and contrasting the combinations of various shades and colors. You are sincere and affectionate—almost too much so for your own good! Cultivate your mind more and greater self-restraint.

Famous Persons Born This Day JOHN QUINCY ADAMS and WANAMAKER.

0ULY 12.

You are a natural student, a deep thinker, original and quiet. You have yourself well in hand. You have a good voice and are naturally persuasive. For this reason, if you are a man, you would make a good lawyer. You have a good head for business, and will doubtless succeed in that direction, and make a great deal of money before you leave to enter "pastures new." You love excitement, and are always on the lookout for something which will give you a new sensation or a new "thrill." You are original, and would make a splendid inventor. Be careful, however, if you enter this field, that you do not fall into the hands of scheming men who will steal your ideas, and leave you "high and dry," without a cent. You are fond of animals, and they are fond of you. You are a home lover, and nothing pleases you more than settling down in a cozy corner with a book and someone near you, of whom you are very fond. If a woman, you are fond of children, and have a great deal of patience and natural tact with them. You are fond of clothes, but not unduly so. You are clever and can strike a good bargain. You have a natural flow of language, and letter-writing or talking is easy to you.

You are very affectionate—even amorous—and you must keep guard over yourself in this direction. Cultivate strength of will and self-reliance, and all will go well with you.

Famous Person Born This Day COMTE DE GASPARIN, noted French scientist.

JULY 13.

You have strong common sense, and are firm in your ideas and opinions. You are naturally aristocratic and refined in your tastes, but you are democratic all the same. You have a strong desire for learning, and are quite a bookworm, at times. But the practical side of things does not escape your notice. You have a great love of travel; you like odd and unexplored places. and if you travel in a foreign country, you would naturally care for the out-of-the-way and little-known places, which the ordinary tourist would skip in his travels. You are extremely musical, and should succeed as a performer upon some instrument. You ought to make a natural doctor; or, if a woman, a fine nurse. You are poetic and love beautiful scenery and color. You are literary in your tastes, and should practice the art of writing, as you could certainly succeed, if you made up your mind to. You are naturally quick and adaptable. You have great power for love, and are not at all a flirt by nature. Yet you are fond of the world and the things of the world, and can be lively and entertaining on occasion. Yet you always feel that you have an inner life within you which no one can ever reach or touch, unless, perhaps, the one comes along who can understand and appreciate everything. Your life is marked out for a good deal of material success.

Famous Person Born This Day JOHN JACOB ASTOR, lost on the Titanic.

JULY 14.

Your nature is simple, child-like and trusting. If you have been changed, it is the result of cruel disillusionments, and you are living in a world which is not natural to you, and not one of your own choice. You must break away from an environment which is hopelessly unpleasant and unsuited to you, for you will never be happy till you do. You are sympathetic and kindly. There is a strong religious streak in your nature, even amounting to a tinge of dogmatism. You have strong convictions, and generally live up to them. You are fond of art, and especially so of pictures. If a woman, the maternal instinct is very strong with you, and you are a natural home maker and beautifier. You are fond of the country, and the blaze and noise of big cities does not appeal to you for longer than short periods at a time. You are sincere, and not the least bit of a flirt. You should excel in decoration of all kinds, whether it be of a home or a landscape. Pink, blue and white are the colors most becoming to you. The ruby and diamond are the stones you should wear, by preference. You must avoid, above all things, the habit of saying unpleasant things about your neighbors, as this is one of the meanest traits a man or woman can possess. Live up to your natural sincerity, and your life should be full of happiness.

Famous Person Born This Day

JOHANN MÜLLER, head of the famous Institution, in England.

JULY 15.

You are a good "mixer," and should have the faculty of making and keeping friends of all kinds. You have a pleasant voice, and are a good speaker. If a man, you should enter politics, as this is the field best suited to you. You have also a good business head, but are a dreamer in your early youth, which you outgrow as you

become more practical in later life. You have a keen sense of humor, and this is a saving grace which will help you out of many difficulties, as you will find. You are somewhat sensitive and psychic, but it would not be wise, probably, for you to give way to this. You are an extremest in all you do and think. You are fond of the good things of this life, and must be careful of your health, which you will be in danger of undermining unless you pay more attention to it than you usually do. You will have great success along certain lines, but whether it is financially or not depends upon whether you make it your chief interest in life. You are affectionate and should be very popular. Be open, frank and honest, and yours will prove to be a long and prosperous life.

Famous Person Born This Day
THOMAS C. PLATT, President American Express Co.

JULY 16.

You have a strong nature, if born this day, and are inclined to be imperious and commanding to those about you. You have a strong will, and generally make things come round your way. You have strong passions and strong emotions; and if you were as frank as you appear to be, things would be better for your inner soul life. Unfortunately, however, you are a little sly and double-faced in this direction. Not that you are so consciously, so that you are hurtful to others in any way. Simply, there is another self working within you which you cannot always master, and which is not as noble as the one you would like to express. You have a strongly religious temperament, and live a good deal by faith. You have a good business head, and seldom "get left" on a business transaction. You have strong literary ability. If you are a woman, you are stern, rather cold and a great disciplinarian. Learn the softer qualities of

womanhood, and the great lesson that kindness and a gentle word here and there often means more than charity or justice, as meted out by the ounce or by the scales of the Law. Let your heart govern your head more. You are artistic and doubtless very fond of color and music. You will travel much before you die.

Famous Persons Born This Day

Mrs. Eddy and Sir Joshua Reynolds.

JULY 17.

You have a great deal of personal magnetism about you, and attract people to you wherever you go. You are an idealist, and live in a world you create for yourself rather in the world as it actually exists. At the same time, you are no absolute dreamer. You can be very practical when you want to be, and have a great deal of force and determination when you focus your mind on a thing. You have a long business head; and a great idea of your own position and rights. You are not by nature affectionate, rather you are cold and critical; yet your passional nature is strong. If a woman, you have a liking for club and public life, and a keen sense of justice and law. You are a strong nature, and have no use for the weak and clinging individuals, not realizing that they have their peculiar qualities, perhaps, which you lack. You should not marry young, if at all, and the ordinary humdrum of everyday life would not suit you at all. You are literary and might make a fine lecturer. Financial success will doubtless be yours, as you have the ability to swerve people and make them do your bidding in a remarkable degree. You have a naturally strong head; let your heart have greater sway and influence over your life.

Famous Person Born This Day

JOHN JACOB ASTOR, founder of the family of millionaires.

JULY 18.

You are active and dynamic and have a great deal of energy to put into something—whether it be mental or physical pursuits. You have power and concentration. You should attain success at whatever you apply yourself to. You are doubtless strong in body, and a lover of sports and outdoor games of all kinds. You are very intellectual, and a great reader and lover of books. Science and philosophy attract you especially. You are an indefatigable worker, and never tire of doing those things which interest you. Men and women born this day differ a great deal in style and temperament. If a woman, you are probably calm, serene and delicate. You are loving, and domestic. You are fond of clothes and the society of men, and are rather a "fluffy" person, without being light or eccentric in any way. You are fond of a good time, and not given to intellectual pursuits. The stage will probably exert an irrestible attraction for you. You rather admire your own type of beauty, and have an unending desire to dress up and look at vourself in a mirror in various costumes—and no costumes! You are imaginative, musical and pleasureloving.

Famous Person Born This Day

DR. PAUL CARUS and W. G. GRACE, the famous cricketer.

JULY 19.

You are strong and self-poised. You are sufficient unto yourself. You have certain whims and caprices; but they are your own, and you are not readily influenced by the views of others. You are a disciplinarian, and if a man would doubtless be attracted to the army. You are capable of undergoing many hardships, and nothing deters you from a certain course of action, once your mind is made up to undertake it. You have a roving nature, which will take you to all parts of the earth. You want

to see everything and do everything before you die. You are affectionate, and your love nature is strongly marked. If a woman, you have a great deal of character and poise. You are literary, a club woman and fond of society. In dress, you probably prefer plain tailor-made suits to suits involving much frills and furbelows. You are a good talker and a splendid hostess. You take a pride in your home. You are a capable manager, and love making the most out of anything placed in your hands. You are lively and good company. You might have a good singing voice. In love affairs, you are strong in your feelings, slow to make attachments, but hold to them, when once formed. Yours should be a life full of stirring events, and one full of promise, which it only depends upon yourself to fulfill.

Famous Person Born This Day Julius Caesar.

JULY 20.

You have a good mind—which, however, is rather apt to become engrossed in a lot of trivial things instead of concentrating itself on one thing of great interest and value. You have a weak side to your nature which it is hard to delineate; perhaps you yourself do not know. This you must learn to guard against, and if you strengthen this part, you will have a well rounded, capable and strong personality. You are literary and fond of books. Your interests probably lie in odd and out-ofthe-way things, and for this reason you will not make much money until later on in life, when you determine to lay these aside for a time, and devote yourself to the practical side of life. You are possibly retiring and backward in the society of the opposite sex; but this you should learn to overcome. You do not utilize enough the great opportunities which are about you or make use of your own latent powers and potentialities. If a woman, you are doubtless very attractive to the opposite

sex; and would make an ideal wife and home-maker. For a husband, choose one, if possible, born in December or January—though this may be offset by other considerations. You should wear good clothes, and pay strict attention to your personal appearance—never letting yourself appear to your husband or to anyone else except at your best. Use your will; success is easily attained by one such as you.

Famous Person Born This Day

SIR CLEMENTS MARKHAM, the famous English geographer.

JULY 21.

You have shrewd common sense, and are very intuitive. You would do well to follow these intuitions more, and accept the advice of others less. You are good at argument, and this would fit you for the law, at which you would make an undoubted success. You will be more or less successful at whatever you undertake, and it is rare to find one of your nature who does not die well off. You have good executive ability, and can manage others and their affairs so well that rapid advance should be yours. You are eminently level-headed, and what the Scotch would call "canny." You are rather a materialist, and love the things of this world. If a woman, you take a delight in your home, and are rather a flirt. You do not realize enough the harm which is often done by what is to you, but a harmless flirtation. Beware that no ill consequences follow any of these escapades. Yet you are loving and sympathetic, and would not willingly hurt anybody. You are a lover of justice, and cannot bear to see the weaker oppressed by the stronger. You must learn to finish one thing before beginning another, and you have a fault of attempting too many things at once. Learn the value of concentration; that only by this means are great things accomplished in this life. One must

make certain sacrifices in order to attain an end, and if your lot seems hard for the time being, remember that this is for your own best good in the long run. Strive; and never stop working!

Famous Person Born This Day
GENERAL DAVID HUNTER, of U. S. Civil War fame.

JULY 22.

You are a calm, strong character, one which a friend can trust to do exactly as you say you will. You feel things keenly, and are very cast down when you are disappointed in one whom you esteemed highly. You are practical and executive, energetic and a great worker. You are frank and true. At times you are moody, and then you are depressed so much that you hardly know what to do with yourself. You have decided literary talent. You are quiet and reserved. You have a way of going ahead and doing things without telling anything about them until they are done. If a woman, you are warm and emotional; living largely in your sensations and impressions, and not always as rational as you might be. You are, however, loving and demonstrative, and perhaps a little "kittenish" at times. You might make a very happy marriage if you married young; but do not let passion alone rule your choice of a mate. You are not always understood; and many of your best thoughts and actions are often misinterpreted. You should be blessed with many of the material comforts of this life, and you will doubtless travel a great deal. The 27th of November will prove one of the happiest days of your life. Thursdays are good days for you to begin any new enterprise.

Famous Person Born This Day OVID, the famous Roman poet.

JULY 23.

Born this day, you are very self-reliant, determined and self-confident. You like excitement of all kinds. and are never so happy as when you are "stirring up a hornet's nest" of some kind. To you the motto, "Any means to an End" is a good one. You get your teeth in a thing, and nothing can induce you to take them out. You have good taste, and display originality in many ways. You have an eye for color, and would make a good decorator or designer. You probably have a 'sweet tooth" and like candy to an unusual degree. You have a splendid mind, and are fond of intellectual pursuits. You are religious, but not orthodox. You have literary ability. You are imaginative, but not unduly so. You have a good head for details, and are naturally executive. You are magnetic and can persuade others, and convert them to your views. Much of this is true of women born this day also. They are charming and attractive, and possess an unusal amount of vigor and vitality, which render them attractive to the opposite sex. You are frank, open and true. A charming individuality, as a rule.

Famous Persons Born This Day CARDINAL GIBBONS and DR. ALBERT SHAW.

JULY 24.

You are strongly imaginative, kind, impressional, enthusiastic. You are fond of color and warmth; and cannot endure people who are lazy or who enjoy a sort of half existence, like molluscs or fish. You must always be up and doing. You take a great interest in humanity, and understand the motives which govern human nature remarkably. You are an excellent judge of character. You have a marvellous memory, which only needs training and exercise to render it truly phenomenal. You are very fond of your food and drink, and of all the

good things of this life. You are intuitive, and interested in all things relating to the psychic, occult or mysterious. These subjects have always had a secret fascination for you. You are probably interested in odd things, such as handwriting, physiognomy, etc. You are original and inventive. You are kind and sympathetic. If a woman, you are extremely emotional, and your passions are strong. You probably have a high color, and are full of form. You have a keen sense of humor. You are intellectual and fond of home and home comforts. Orange and red are your colors. The ruby and emerald are your stones. Always beware of acting impulsively or impetuously, as this is your nature. You lack concentration.

Famous Person Born This Day ALEXANDER DUMAS, SR., the noted author.

JULY 25.

You have a good deal of all-round talent in various directions. You are literary, artistic, scientific and have a certain dramatic gift which renders you an all-round person. You are sensible and democratic. You have a good speaking voice and should be able to speak in public. You have a very quick temper, and are apt to fly off the handle at trifles, unless you have learned to keep yourself under control. Remember that a few words said at such a time may wreck your whole life and the happiness of another. You have a good deal of personal magnetism, and might be a leader wherever you go. You doubtless have a good deal of psychic power. At the same time, you are distinctly practical and will doubtless make a success of this life in a material way. You are imaginative, and responsive to the ideas of others. Cultivate a greater sense of humor, which is often helpful in the battle of life. If a woman, you are rather inclined to see the faults of others, a habit which you should eradicate above all else. You

are talented and a good musician. Beware of anyone having a slight cast in his eye, as your whole future happiness depends upon avoiding what he proposes to you. You are affectionate, and demand a good deal of this devotion in return from the object of your adoration. You probably have symbolic dreams, which you should take some pains to have interpreted by an expert. Pay particular attention to any warnings given you in this way.

Famous Person Born This Day

Rt. Hon. A. J. Balfour.

JULY 26.

You have a whole-souled generous nature, which is open handed in all that it does. You see the better side of things and of people, and make the least you can of unpleasant events. You have a tendency to "laugh and grow fat." You are kind and sympathetic, and have a distinct leaning and tendency towards socialism and kindred movements. You have a simple nature, but you are not easily taken in, all the same, in a business transaction. You are a good conversationalist and popular wherever you go. You have a knack of doing a lot of work without appearing to do anything at all. You are a great hustler; and have an untiring fund of energy. If a woman, you are liberal in the things about the house, and if you see anyone in great distress, your impulse is to help them at once without stopping to inquire who they are or how they came into that position. You will have several good positions offered you during your life, but you will probably make a greater success by yourself. Your personality will win out; and you will make a great deal of money before you die. You will travel much, and enjoy yourself wherever you go. You are very loving in your nature, and seek the same in return.

Famous Person Born This Day

WILLIAM R. HARPER, President of Chicago University.

JULY 27.

You have rather a fiery, impetuous nature, which it is hard for you at times to keep under control. You will have many ups and downs in life, many hard battles, especially with yourself, but you will be victorious, if only you determine to undergo certain periods of unpleasantness, in order to obtain the "palm of glory" at the end. You have two sides to your nature; two selves, which are very different. You are fond of literary pursuits, art, music and the drama. You are rather too fond of the good things of this life—eating and drinking. etc. Be careful that this does not lead to your downfall. Learn the value and power of habit—either good or bad. You are original and spontaneous, and, if a woman, this faculty will make you popular by reason of the amusing things you are led to say on occasion. If you wish to succeed, you must learn the value of money, and how to save. If you do this, you will attain great returns in the long run. You are magnetic and have a peculiarly fascinating personality to the opposite sex, who trust you-sometimes too much. Above all: learn to concentrate!

Famous Person Born This Day

Archimedes, the famous mathematician.

JULY 28.

You are impetuous and quick to anger. You have strong intuitions and impulses. You have a mercurial temperament—which sometimes runs away with you. You are emotional and feel things keenly. Above all, you have marked dramatic ability, and the stage attracts and fascinates you. You might make a brilliant success, if you ever decided to go before the footlights. You have a good deal of natural ability as an elocutionist, and are doubtless a fine mimic. You are at times rather embittered with life, and something of an iconoclast. You cannot stand humbug and cant in anything or any-

body. You are too straightforward for that. You take a great interest in peoples' lives, and this is to you a topic of never-failing interest. You have odd dreams, which sometimes terrify you; but you should not pay too much heed to them as, in your case, they do not have the signifiance they do for many others. You will travel much and come in for a considerable sum of money before middle life. The latter part of your life will be very happy, the earlier years stand a chance of being marred, unless you are especially careful in your actions—particularly towards a certain person. Remember that every day begins a new life; and it is your duty to forget all the unpleasant things of the past, and be happy and bright. Determine that you will, and "all else shall be added unto you."

Famous Person Born This Day Mary Anderson, the noted actress.

JULY 29.

You are inclined to be pessimistic and cynical. You have moods, in which everything seems dark to you, and you see no beauty or cheer in anything. Yet the next day you may be again intoxicated with the joy of living! These moods of depression are largely induced by states of health, and you must pay particular attention to this, and be careful that you avoid all rich, greasy, heavy food, and keep the liver active with acid fruits and plenty of exercise. You are strongly drawn to the strange and the weird. Everything of an odd and out of the way nature fascinates you. You are fond of old ruins and castles and any places where the great once lived and loved—such as Egypt, Greece, Rome, etc. You are poetical, and might write good verse, if you ever set yourself seriously to do so. You are naturally scientific, and you apply this to all you do—even to life and the lives and motives of others. Learn the great

lesson that too great exactness and analysis destroys naturalness and spontaneity, and hence robs life of half its charms. You desire to better conditions, and are constantly protesting against the world as you find it. You are curious and have a thirst for knowledge which is not easily satisfied. You have a good business head, and you will doubtless succeed, by reason of your ability for organization and control, when once organized. You are kind and loving; but very exacting in your requirements. If a woman, you are inclined to be imperious, haughty and to have a good opinion of yourself. This is not altogether unjustified, but it is not a desirable quality to possess nevertheless. Stop it!

Famous Person Born This Day Max Nordau, the noted author and scientist.

JULY 30.

Born this day, you have a keen sense of humor, which sees something funny in neary everything that transpires. You are good hearted and generally happy. literary in your tastes, and have a love of poetry. You are adaptable, and can make friends equally well with a great many different kinds of people. You are democratic, and cannot endure those persons who are always walking about with a chip on their shoulders, because of their supposed "superiority." You can fit yourself to your surroundings. You are very full of humor, especially if a woman, when your fun knows no bounds; and you often keep a whole room full of people amused and entertained by your humor, ready wit and originality. You are very fond of animals, and they in turn take to you. You are psychic and open to impressions. You have a good deal of business sense, and which is rather exceptional in one of your talents and attainments. You are restless, and always on the move. Your mecurial temperament is often a trouble to you, as it will not allow you to remain in one place, while, as a matter of fact, you yourself might want to. You are very affectionate, and ardent in your protestations. Perhaps in this you are not always as sincere as you might be. Still, on the whole, you are a very likeable personality and deserve the best of everything in life.

Famous Person Born This Day ROBERT J. BURDETTE, the poet and author.

JULY 31.

The restlessness and wandering spirit of those born yesterday is accentuated in those born today. You are a great wanderer, and like "a moving spirit upon the face of the waters." You are rough and ready; but kind and sympathetic. You have very ideal aspirations, and look for the best in everybody, and you must not be disappointed if you do not always find what you are searching for. You are true and just, and cannot stand cant or hypocrisy. You are large in all your dealings and undertakings; and in your views of life, so that you cannot be bothered to attend to details, but leave that to others. You take a broad and comprehensive view of everything, and in your intuitional grasp, thus gained, you are seldom wrong. You are fond of athletics and out of door sports of all kinds. You are musical. One of your nature should succeed in accumulating quite a small fortune, if you do not spend it all in your travels, or give it away while it is being made. Learn the value of saving, if only a little. You are by no means a flirt, but you like a lot of attention, and can love very deeply. Be careful in the choice of a life partner, for one of your nature, much depends upon it.

Famous Person Born This Day Paul Du Chaillu, the famus African explorer.

AUGUST 1.

You are impulsive, original, clever. If a woman, you are a born diplomat, and have a perfect talent for getting

people into scrapes, and getting them out again: You will have many friends and not a few enemies. You are many-sided, and you can like a number of people in a number of different ways. You are like a six-sided figure; you present a number of sides to a number of people, and each one of them is different. For this reason you may be perfectly sincere in your attachments for several people at one time. Each one of them meets and gratifies a certain side of yourself. You are inventive, and, if a man, should make a success as an inventor. You have very good taste and discrimination; and this is evident in your home and your clothes and in fact everything about you. You are rather inclined to hold two opposite opinions on a certain subject, and not know which one to choose, like the donkey and the two carrots—perhaps causing you to end by choosing neither. You must learn the value of immediate choice-of making up your mind at once upon a subject. When once you have learned to do this, you should make a great success of your life, as you have many original talents. Your love nature is well marked.

Famous Person Born This Day

THE HON. ROBERT TODD LINCOLN, the noted statesman.

AUGUST 2.

You are literary, and have considerable facility, ready wit, and imagination. You can think of things no one else in the world would conceive. You are a hard worker, and believe in making a success through hard work. But this work should be devoted towards your own betterment and advancement, and not simply given for the advancement of another. You are scientific and interested in religious problems. You are not naturally a Bohemian, though you can be on occasion, but this life is not for you as a steady thing. You prefer something more solid and substantial. You are musical, and

should be able to play some instrument well. You are very devoted to your home and children, and your chief object in life is to provide a comfortable home for your old age. You are very fond of books, and have a good memory. You are a good deal of a diplomat, and can get out of a difficult situation when you are in one as well as anyone well could. You are fond of comfort; and, if a woman, clothes will form a large part of your interests. Yet you are not unduly extravagant, and can make money go a long way, when you have to. You are capable of deep feeling, and are naturally sincere and loving in your regard for those of the opposite sex.

Famous Person Born This Day Marion Crawford.

AUGUST 3.

You are quiet and reserved, and little inclined to entrust your thoughts and ideas to others. You should be good at debate, and for this reason one born this day would make a good lawyer. You have good executive ability, and can handle large business enterprises, if ever you have the chance to do so. You are destined to gain power, though possibly not until later on in life. You are orderly and tidy and almost military in your precision. You are very fond of the beautiful, no matter whether this be in painting, sculpture, or in the living form of some beautiful woman. You are ideal in your aspirations, and are never satisfied with anything short of the best. Yet you can go without if you have to. You will have a certain amount of business success. but this will depend entirely upon the amount of work you put into the venture you undertake. You are not easily moved, but when thoroughly convinced that you are in the right, you will fight so long as life remains in you. You have a strong sense of justice. You do not fall in love easily, but when you do, it will probably be a "bad case," as you will be very hard hit. Lavish

your affection only upon one worthy of receiving it, for if you do not, you will regret it all your life.

Famous Person Born This Day Frederic William III, of Prussia.

AUGUST 4.

You are keen and quick to perceive a situation, and to see which way events are trending. You have good common sense, and possess an alert, active mind. You possess a fund of humor, and are naturally witty. You are probably fond of the country, and see in it many beauties which escape the careless eye of the beholder. You are poetical, and possess marked ability in the line of literature, if you but cultivated your talents in that direction. At times, you are a dreamer; yet at other times you possess an intensely practical nature. You are not a lavish spender, and must learn to open your hand a little more liberally when you go out. You possess the faculty of saving, and this will stand you in good stead. You are clever enough to make money; it all depends upon you whether or not you will do so. You may pretend not to care for the opposite sex; but the attraction is there, nevertheless; and at times this is shown very strongly! You are fond of books, but do not devote enough time to study or concentration in one effort. You must take your own time in anything, and you cannot be hurried into doing a thing you do not want to. You will have many ups and downs but ultimate success.

Famous Persons Born This Day Russell Sage and Shelley, the poet.

AUGUST 5.

You are literary and artistic, and the poetic tendency marked in those born yesterday is still more accentuated

in those born today. You are energetic, but probably possess somewhat delicate health, which will prevent you from accomplishing as much as you would like. You are very ideal, and have great aspirations and hopes for the future. In these you will not be disappointed if only you will "stick to your guns" and determine to succeed in the line you have chosen as that most suited to you. If a woman, you are very esthetic, and rarely you meet anyone who seems to come up to your ideal of what a man should be. You expect, perhaps, too much, as in these days men such as you have in mind are few and far between. But they exist, and you should not be satisfied with a "second rater." You are very affectionate, and your passional nature is strong. This applies both to men and women born this day. You are impressional and psychic and greatly interested in all that pertains to the occult and mysterious. You often have strange dreams which appear to you symbolic and in this you are quite right. They should be interpreted by an expert. You depend greatly upon your clothes for your peace and serenity of mind, and you should never allow yourself to become "sloppy" at any time; and you must live up to your worthy calling, to justify the confidence which nature has placed in you.

Famous Person Born This Day Alfred Tennyson.

AUGUST 6.

You are kind and sympathetic, and fond of children, who, in turn, are very fond of you. You are perhaps inclined to talk a little too much, though what you have to say is generally interesting. You are studious and love books. At the same time, you like the things of this world, and enjoy a good dinner with anybody. You have high aspirations and aims, and there is no reason why, if you have enough stick-to-it-iveness, you should not succeed. You must learn more fully to keep your

word, and the value of the old adage: A man is as good as his word. Not that you are untruthful in any way, but you are inclined to let things slide, if it is a trouble to do what you say you will. Do not procrastinate, and never put off till to-morrow what you can do today—for "tomorrow never comes." You have a great deal of home life, and love ease and comfort; in fact, you don't like doing more than you have to in life. You are loving, and capable of being most extravagant in your affections, when once you center upon a certain being worthy of them. You may come into money through good fortune, but you will probably never make a million by your own work. Learn to concentrate.

Famous Person Born This Day THE MARQUIS OF LORNE.

AUGUST 7

You are lively and active, full of fun and enthusiasm, when you wish to be. You are fond of an out-door life, and cannot bear to be cooped up all day indoors. You have very high ideals and lofty aspirations, and spend a good part of your time in day-dreams and imaginations. Yet when you force yourself to be so, you can be eminently practical. You are probably inclined to be stout, and must be careful that you do not become unduly fat in later life. Drink plenty of lemonade, and do not eat fat-forming food, and especially do not eat too much. Always be neat and tidy in your appearance, and do not allow yourself to be overcome by external circumstances or moulded by the opinion of those around you. You have a great deal of charm and personal magnetism and can usually control those with whom you are thrown into contact. You are a bit of a "Bluff," in spite of the fact that you usually make good what you say. You are fond of reading, but the class of books you read is not always of the best. You need a little

more neatness and tidiness and concentration in your make-up. You are very affectionate, and a great lover of home and children. You will probably accumulate a good deal of money through hard and persistent work. Keep busy!

Famous Person Born This Day ELIAS LOOMIS, the American physicist.

AUGUST 8.

You are clever and versatile, and take responsibility lightly, without feeling weighed down under the burden. You love law and order, and there is a touch of military sternness about you. You are a natural linguist and learn languages easily. You are fond of foreign travel, and destined to see a great many places in this world at different times, and under different circumstances. You are curious and have a desire to experience everything in life which a human being can experience. You have a deeply marked love nature, which is not as sincere as it should be, but which is capable of great heights of emotion, when the right chord is touched. You have a great deal of energy, and want to be always up and doing something. You are interested in all those things which are beyond the realm of the known—the occult and psychic. But you are critical and cautious in your attitude, at the same time, and not at all credulous. You are kind, and like to help others out of their difficulties when this is within your power. You are loving, and your passional nature is strong. If a woman, you doubt-less have a very pretty face and a supple and exquisitely proportioned figure. Learn to economize.

Famous Persons Born This Day GENERAL MILES, U. S. Army, and CHARLES A. DANA, long editor of the New York Sun.

AUGUST 9.

You have a very long head in all business transactions. and seldom get disappointed in your estimate of a person, once you have made up your mind. You are observant. keen and penetrating, and a good judge of human nature. You see the motives of those about you, and can easily pick out an honest man in a crowd. You are confident and self-assertive, and think that your own judgment is pretty nearly always right—as it often is. You are a great talker, and rather a flirt, especially in your younger days. You realize the value of money, and will probably make a good deal of it, owing to the fact that you concentrate on it early in life. You do not use your mind enough, being too taken up with social distractions. You are not as intellectual as you should be. You do not sufficiently realize the value of intellect, heart, learning, poetry, etc., as your one standard of comparison is material wealth. You must learn the great lesson that a person can be rich in mind or heart, but poor in material possessions. You are fond of music; a good host or hostess and a splendid entertainer. You like the best of everything, and like to live luxuriously. You have a great deal of sympathy, for those in distress, but you do not allow your heart to run away with your head. Yours is a strong, rather than a sweet, nature.

Famous Person Born This Day JOHN DRYDEN.

AUGUST 10.

You are very persistent and persevering. You have great determination, and never know when you are beaten. You long for money, and the power that it brings with it; and because of this and your natural strong will and determination, you will doubtless succeed in getting it during your life-time. You are artistic, and probably have a good deal of talent as a painter or sculptor. You are also musical and dramatic. You could

make a success upon the stage. You have a magnetic personality, and can hold a circle of listeners when you tell a story better than anyone in your immediate neighborhood. You are clever and resourceful, and seldom beaten by circumstances. You have a strong literary taste and ought to be able to write well, especially poetry. You love the Bohemian life, and are never more at home than when seated in a studio, with a lot of fellow students round you, all taking life at its best and in its most rosy colors. You have a good business head, however, and have ability to carry out large ideas if the chance be given you to do so. There is a distinctly religious streak in your nature, which demands expression in one form or another. There is a great deal of material prosperity in your life.

Famous Person Born This Day JOSEPH PULITZER.

AUGUST 11.

You are sincere and honest, and have strong convictions, which you feel it your duty to express. You have wide and deep sympathies, which make you interested in humanity, and will probably make you more or less interested in socialism and kindred beliefs, as one of your first interests in life. You are kind and sympathetic, and extremely fond of children. You like domestic life, and would make a good father or mother. You are intuitive, and your impulses are seldom mistaken. You are fearless and brave. You have executive ability, and would make a success of whatever you undertake. You are dogged and persevering. You are a great lover of justice. You are original and detest copying thoughts or ideas from others. If a woman, you are fond of clothing and bright garments, having warm colors; you are also fond of jewelry and beads and kindred knick-knacks. Light grey would doubtless be very becoming to you; and the

turquoise is the stone you should wear. Live up to your highest standards and ideals, and your life will doubtless be a great success.

Famous Person Born This Day ROBERT INGERSOLL, the noted author.

AUGUST 12.

You have distinctly literary ability and could certainly make a good writer if you determined to do so. You have dramatic ability; a good speaking voice, and if a man could make your mark as a speaker or lecturer. Politics have a great attraction for you. You are obstinate, and cannot be made to see another point of view from your own by hook or crook. Try to see things from the other standpoint. Cultivate greater frankness and openness, and the gospel of Charity towards all. You are very cautious in all your undertakings, and cannot be led into anything until you have investigated it thoroughly. For this reason you will probably succeed in business, and there is every probability that you will be a rich man before you die. You are very understanding, and can mix with all kinds of people equally well. You are amorous, and always in some love affair or other, which does not mean much to you, but may mean a great deal to the other person involved; and for this reason you must beware of entering into any such intimate relations, until you have considered all the consequences. You are inclined to be rather a flirt, but you are capable of great love and affection, just the same. Yours is a life which might be very happy or just the reverse; and it depends entirely on yourself which it shall be. Read some good new-thought literature, and determine to mould your life as you want it.

Famous Persons Born This Day
ROBERT SOUTHEY and KING GEORGE IV, of England.

AUGUST 13.

You are long-headed and have keen penetration of perception. You are a good judge of human nature. You are diplomatic and tactful. There is a strong religious streak in your nature, which seeks to find expression. At the same time, you have a long business head on your shoulders, and it is seldom that anyone gets the best of you on a business deal. You are naturally affectionate, and fond of home and family; you are domestic, kind and sympathetic. You have great determination, and stick to a thing until it is accomplished. You must learn to think the best of those about you, and never back-bite or whine. You are literary and fond of reading and of books. You must take care of your health; probably your liver is your weak spot. You have every chance to make a material success of life, so do it. You are original and inventive; very fond of music and the drama. You have a wide range of interests; perhaps too wide, for concentration is the secret of all success. Do not scatter your forces over a variety of topics. would make a good teacher, as you have great patience and tact.

Famous Person Born This Day Felix Adler.

AUGUST 14.

You are firm and determined in your actions and life, and go into everything in a hearty, whole-souled manner. You have a fresh, breezy manner, which should win you much popularity wherever you go. You are sincere, affectionate and capable of feeling very deeply. One of your chief faults—which you must learn to overcome—is scandal-mongering, for in this way you often work a great deal of harm without intending to do so in the least. You are generous, and so long as you have a dollar, your friends can share it with you. You are fond of children, and understand them; and they in turn

understand you. You are fond of music, and should be able to play and also to compose. You like social life—too much, probably, as this interferes with any real intellectual progress you may make. If a woman, you are very fond of clothes and all social events. You are a good conversationalist; and would doubtless make a good speaker. You will make money easily, if you approach it in the right way, as with your large acquaintance and personality, you should be enabled to find a good livelihood wherever you are. You are fond of your food and drink, and inclined to get stout. If a woman, you must guard against this, or you will regret it later on in life. Learn the value of habit; and cultivate the habit of reading a little more. It will repay you fully.

Famous Person Born This Day HENRY CLEWS, the noted banker.

AUGUST 15.

Born this day, you have great natural gifts, which you should appreciate and prize. Early on in life, you must conquer yourself, find yourself, plan out what you want to do in life, and then set about accomplishing your aim. Never let any other side-issues interfere with the main object of your life. You are one of the born geniuses; do not disappoint Nature by neglecting the cultivation of the gifts you have, or grasping opportunities. You have great staying powers and ability to work. You like work, but it must be congenial work, and show results. You have a decided literary taste; are poetic and musical. You have force of character and personal magnetism. The chief fault you must be on the lookout for is that of becoming too self-centered and egotistical. You have tact, patience and discrimination. You can sway others to your way of looking at things, and might make a good public speaker. You are rather hard with others, and have more head than heart. Yet you never forget a friend. If a woman, you should be one of the leaders of society—a striking personality which stands out above others in the room. Never take advantage of your position; but always be true to yourself.

Famous Persons Born This Day Napoleon and Sir Walter Scott.

AUGUST 16.

You are penetrating and keen, and have a good head for figures and mathematics. You might shine as an engineer. If you go into science, you would doubtless attain the highest rank; probably in some physical science, since you are very material and matter of fact in your view of life and of this universe. You have a great power for work; but this must be for your own advancement. You are very fond of music; and can probably perform creditably on one or more instruments. You are many-sided, and take an active interest in a variety of topics. You are too sensitive to slights; and should not feel so keenly. You should not have a regular life; as you are fitted for one filled with ups and downs and variety of all kinds. You are destined to travel a great deal. You have quick temper and are easy to anger over trifles. Overcome this by all means. If a woman, you are bright, witty and popular. You are rather a flirt, but not seriously so. You are out for a good time, and intend to have one, if possible. You are capable of giving much true love, but have high ideals of what this should be. You are naturally domesticated, and would make the man happy whom you marry.

Famous Person Born This Day LAVOISIER, the famous chemist.

AUGUST 17.

You are kind hearted, and have much native wit and talent, but you do not make the most of your abili-

ties and opportunities. You are inclined to wait for something to turn up, instead of turning it up yourself, not realizing that "God helps those who help themselves" and that you must keep moving to make a success in life. So long as you drift, you will never succeed. Make up your mind to this once and for all; and then things will begin to turn your way, as you have the ability to do a great deal, once you make up your mind to. You are probably interested in scientific matters: and would make a splendid nurse, as you have tact and patience. Do not be too easy-going, as you will always be imposed upon until you learn the first grand lesson of saying No, when occasion demands. Your success will probably come during the second half of your life. You are very devoted and constant in your affections, and would make some man a good and true wife. Learn to concentrate, to apply yourself to one thing for long periods of time; and success should be yours.

Famous Person Born This Day Archbishop Corrigan.

AUGUST 18.

You are quick, original and emotional in your speech and actions. You would undoubtedly make a success upon the stage, or as a public speaker or orator. You are a good judge of human nature, witty, resourceful and intuitive. You have a splendid business head, and a grasp of detail, but at the same time your speciality consists in your ability to carry out large enterprises and schemes. You are rather an "extremist," and want others to conform to your way of life and doing things. You feel that you could do great things if only you were removed from your present cramping environment. You are very affectionate, and have a deep well of love within you, which demands expression. You are apt to trust others too easily, and must be careful that you are not

led astray in this manner some time or other in your life. You are lively, and have a vivid imagination, which is sometimes a nuisance—for instance, it renders you afraid of the dark! You will doubtless make a very happy and successful marriage, fairly early in life. Your love-nature is strong; and will only then be gratified fully. Yours is a generally successful life.

Famous Person Born This Day

MARSHALL FIELD, the Chicago merchant-millionaire.

AUGUST 19.

You have an impetuous and imperious nature, which causes you to appear, at times, haughty to those about you; but it is only your manner which is part of yourself. Try to be more frank, open and democratic. Never harbor a grudge against another; but come out squarely at the time, and state your grievance. You are very fond of reading, and strange to say, might be quite a bookworm if you gave yourself up to it. You have strong motive temperament, and always enter with zest and spirit into any novel enterprise. You are affectionate, domestic and home loving and, if a woman would make a splendid wife. You demand a great deal of affection from others, but are willing to give much in return. You will have a prosperous business career, and much travel. You must develop concentration and poise. Tuesdays will prove fortunate days for you, and February a lucky month. Depend upon your intuitions more than you do.

Famous Persons Born This Day

James Lenox, founder of the Lenox Library, and ELIZABETH STUART.

AUGUST 20.

You are many-sided and interested in a variety of subjects. You are forceful and energetic. Whilst your

life-work may be something entirely different, you are, if a man, distinctly interested in politics. You have good taste and discrimination. You have a good head for organization and supervision. In this line you will doubtless prove very successful, and will succeed in making a good deal of money during your life. You are kind and sympathetic and have a great deal of personal magnetism. You are very much drawn to the opposite sex, and are very sincere and straightforward in your dealings with them. You are destined for a public life, and you will doubtless win a good deal of fame in this direction. You are musical and artistic. If a woman, you have a very deep nature and do not care for those who are superficial. You will probably make a very good marriage.

Famous Person Born This Day BENJAMIN HARRISON.

AUGUST 21.

Born this day, you are very fond of scientific pursuits and are indefatigable in your pursuit of knowledge. You are a hard worker and have a great deal of patience. You are original and inventive. If a woman you care only for those of both sexes who have brains, and use great tact and diplomacy in bringing together those who meet at your social gatherings. You will have many ups and downs in your life, and you will probably find that the month of June is not a fortunate one for you. The 19th of December will probably be the happiest day of your life. If a woman, all shades of green and mauve will be becoming to you. You are inclined to be slim, and should take good care of your health, and eat nourishing foods, in order to keep up your health and strength. You have strong emotions, and are rather too ready to fly up in a fit of anger when things do not go right with you. You will probably travel a good deal during your life, and a peculiar form of common-sense combined with innate perception, which the Orientals call the possession of the Third Eye. Live up to your highest ideals and leadings; and yours should be a happy, successful life.

Frank A. Munsey.

AUGUST 22.

You have a great deal of force of character, and usually succeed in getting your way in the things that you want. You are many sided; and can be all things to all men. You are literary, and have great interest in the drama. You are also very fond of music. You are good at figures, and should excel as a bookkeeper or expert accountant. You are capable of making and keeping a large number of friends; on the other hand, you will, unless you are careful make several enemies, who may do you a good deal of harm. You have the ability in you to make or mar a man. You are resourceful and ingenious. You feel things very keenly, and should train yourself to be less sensitive to slights from others, which may not be meant at all in the sense which you believed them to be given. You must be very careful of the habits you form, as 'these will either make or break your life. Learn to concentrate and to keep to one thing, instead of scattering your forces. You must use your mind more and be more intellectual. In a business way, you will prove a!success, if you stick strictly to business, and do not waste time and money in foolish side-issues. You are passionate by nature, and must learn to keep this under control.

Famous Person Born This Day
S. P. Langley, of the Smithsonian Institution.

AUGUST 23.

You have a strong desire for power, and if you crave for money, it is largely because of the power it would bring with it and enable you to obtain. You are rather inclined to be self-centered, and ignore the rights of the rest of the world. You are naturally inclined to be imperious, and cannot stand reprimands from others. You should receive a certain amount of mental discipline however, as this is good for character formation. You are extremely fond of art, literature, the drama, and in fact all the joys of life and the comforts and dainties you can get. If you are a "spoiled child," your life may be ruined; but if not you may turn out a fine man (or woman). If a woman, you are very fond of dress, jewelry, and everything pertaining to the beautiful. You are fond of dressing up, and making up, and observing the beauty of your face and form before a mirror. You are a natural Bohemian, and love all the good things of this life which you can get. You are fond of society, and cannot stick to one occupation for long at a time. You must learn concentration above all else. Cultivate your mind more, and do not give way to your emotions and impulses as you do. When once you have learned this grand lesson, your life will change and all will be plain sailing.

Famous Person Born This Day Louis XVI, of France.

AUGUST 24.

Born this day, you are peace-loving, and desire to lead a calm, peaceful life, free from strife and accidents of all kinds. There is a strongly religious streak in your nature. You would make a good orator or speaker, as you have a pleasant speaking voice, and a good presence and magnetic personality. You are intellectual, and a great reader and lover of books. You ought to be able to

write well. You are probably interested in the great questions of the day, such as socialism, suffrage, etc. It a woman, you might be a suffragette, but not one of the aggressive, militant kind. Your nature would prevent that. You are tender, true and loving, and would be very domesticated if you'had a little home of your own. You should marry young. Doubtless you are fond of children. Yours is a life full of longings and yearninigs, which are not always gratified. You are very ideal in your present aspirations, and perhaps for this reason you find it so hard in your present environment to obtain what you crave. You are large hearted and sympathetic. You are extremely lonely, at times, even when in the company of others, and you feel that no one can understand you but yourself. You have an inner life, which none can reach. Yet happiness is clearly marked out for you, and it will come through marriage.

Famous Person Born This Day THEODORE PARKER.

AUGUST 25.

You have strong literary talent. You are a keen observer of human nature, but inclined to be cynical and caustic, at times. Try to look for the best instead of the worst of human nature. Both sides are there; it only remains to choose which side we wish to choose, to see. Realism is all right in its place; but ideals have a place in nature and in human life also. You have a retentive memory, and great ability for work. You are cautious and would make a good physician, if a woman a nurse. You are extremely interested in nature, and like nothing better than spending a day in the country. You are fond of animals, and they in turn are fond of you. You are affectionate, and desire to see a good deal of the opposite sex, whose society you crave. You have a good deal of patience, and would be eminently suited to become a

school-master or mistress, as you have the gift of making things clear, and children like you. You are doubtless very fond of art, and the "grand" appeals to you in nature. You will be fairly successful in business, if you learn to be cautious, and never to take an important step until you feel the ground form under your feet. Above all, you should be careful in your choice in marriage; and your future weal or woe will depend upon this.

Famous Person Born This Day Bret Harte, the noted author.

AUGUST 26.

You are very exact and careful in all that you do or undertake. You are neat in your personal appearance, and you like to see your home tidy and well kept. You are very true in your friendships and affections; and are domestic and home loving. While you are fond of travel and the world, the gaudy, tinselly side of life does not appeal to you, after you have passed the first flush of youth. You are just and generous; and no one can accuse you of not being open handed with your money when you have it. You are very fond of reading, and all literary pursuits attract you. Your emotional nature is strong; and you are capable of deep and lasting affection. Your life will probably be one full of interest, and will be marked by a gradual but certain growth upward. You have good executive powers; can command men, and although it appears hard for you to make money at first, it will come to you steadily and easily later on in life. Do not allow yourself to be spoiled by flattery, to which you are partial.

Famous Person Born This Day PRINCE ALBERT, husband of Queen Victoria.

AUGUST 27.

You are very energetic and active, and can scurry round when anything has to be done, with anybody. You have a good memory and a clear brain in all business transactions. You are plain and straightforward, and you have no use for frills and frivolities. You are a hard worker; and stick closely to business. There is every indication that you will be very successful in this, and accumulate a moderate fortune before you die. You must learn to be lenient with the shortcomings of others, and remember that experience is the only real teacher, and that everything must have a certain amount of this, no matter what sound advice be given him, before he can succeed. Men and women born this day differ greatly in characteristics. If a woman, you are probably society loving, and fond of the theatre and opera. You are fond of card-playing, dancing, and all the social amusements you can get. You should learn to curtail this taste, for if you do not, you will have a rude awakening some day which will be hard indeed for you to bear. Women born this day should be more cautious and sensible; the men less so. In that way, a happy blending would result.

Famous Person Born This Day LIVY, the Roman historian.

AUGUST 28.

You are one of the natural geniuses of the world, if you live up to and cultivate the gifts which Nature has given you. You are artistic and musical, and can appreciate these arts as few can. You are also poetical and literary, and can write yourself, as well as being able to appreciate the work of others. Yet you are scientific in a remarkable degree, and have a remarkable memory. You are intuitive and a good judge of human nature. You are religious and philosophic; and interested in all

psychic and occult subjects. You are a great reader and fairly devour books of all kinds, on a great variety of subjects. Money will come to you without trouble, and without seeking on your part. You are fond of travel, and destined to have a great deal of it in your life time. You have a very amorous nature, and your passions are strong. You are generous, imaginative yet capricious at times. You are a hard worker, and have a universal interest in fact, in nearly everything. If a woman, you have a fine mind, a loving, domestic nature, yet in early life inclined to be fickle.

Famous Person Born This Day Goethe and De Wolfe Howe.

AUGUST 29.

You are rather whimsical, and see the humorous side of things. You have a keen sense of humor, and see the fun in a situation where another would not see it at all. You like the luxuries of life, and like the best of everything. You cannot stand being poor, and will make every effort to better yourself, and rise out of your present conditions to those better and more expressive of your true self. You have a great deal of vitality, and can do an extraordinary amount of work. You are accurate, and painstaking in all that you do. You are literary and fond of books. If a woman, the stage has a great attraction for you; and you have a desire to go before the footlights. You are very interested in the odd and anything occult or psychic fascinates you and makes you wish to devote more time than you can to its investigation. You have a good nose for news, and would make a splendid reporter, no matter whether you are a man or a woman. Be cautious in all that you undertake during the month of May. Persons born during the months of October or December would be most suited to you in temperament. You demand much of those you love, but are willing to give much in return.

Famous Person Born This Day OLIVER WENDELL HOLMES.

AUGUST 30.

You are a jolly, happy-go-lucky sort of person, who takes life as it comes and does not worry any too much about it. You are speculative, and always ready to take a chance or a rush on anything. You would make a successful speculator, and would have luck, as it is called, in all that you went in for. You are always contented, and seldom cross or irritable. You are fond of outdoor sports of all kinds, and love excitement. You demand a good deal of company always about you, and get lonely easily. You have a good business head; and will probably make a good deal of money during your life, by reason of the game you play. You are affectionate, kind and sympathetic. You are fond of the society of the opposite sex, and would make a good husband or wife and a splendid and understanding parent. You can be stern at times, when you want to be; but this is not your natural disposition. You will doubtless travel a great deal. You are loyal and true in all your friendships, and on the whole a very likeable character.

Famous Person Born This Day THE EMPEROR OF AUSTRIA.

AUGUST 31.

You have a positive, decided personality, which is destined to succeed and to rule those in contact with you. You have excellent judgment and good common

sense. You are sympathetic and understanding. You have good business sense; and others are likely to go to you and ask your advice on certain questions, which they should really know more about than you. If a woman, you like good clothes, but simple ones, and you do not care for show of finery as many do. You are quick and dexterous with your hands; and quick of thought and action. You are loving by nature and demonstrative in your affection towards another when you feel it. You will doubtless make a very happy marriage, probably early on in life. Success is clearly marked out for you; if you do not attain it, it is your own fault. You have a good mind; cultivate it. You are genuine and sincere. Use the forces you possess within you, and difficulties will melt away from before you, and success will be attained as surely as the sun rises tomorrow. Practice what you preach.

Famous Person Born This Day QUEEN WILHELMINA, of Holland.

SEPTEMBER 1.

You have a great deal of executive ability, and could undertake the management of an enterprise of large scale. You are determined, and generally manage to push a thing through by hook or by crook until you succeed. You are a good friend and a bad enemy. You have a great deal of originality, and might be an inventor. You are inclined to be grave and severe, and should cultivate a greater sense of fun and humor. You are always popular wherever you go, and your sincerity and forcefulness of character makes you respected and liked. Often you are not understood by those around you, and feel great things burning inside you which you cannot express; and often you do not know what they are yourself. Sometimes these feelings are suppressed emotions, burning to find outlet. Sometimes they are

plans which you feel should be put into action. You have a good clear head in such matters, however, and know that you must bide your time, and that all will come out right in the long run. You should marry fairly young in life; and the period of your greatest freedom and happiness will begin when you are married and have a little home of your own.

Famous Person Born This Day

Countess of Blessington, novelist and friend of Lord Byron.

SEPTEMBER 2.

You are naturally humorous and have a fine lot of droll stories and anecdotes which keep those about you in roars of laughter. You see the funny side of everything. Yet you can be very serious when you have to, and most of the time, the stern events of the daily task make you much more matter of fact than you could otherwise be. You have high ideals and aspirations, and you are determined to gratify them sooner or later. There is no reason why you should not, for you have all the possibilities within yourself, and they need only expression. You are literary and fond of books. You can express yourself well, and should make a good letter writer—only you have to have someone to write to of whom you are very fond, and then you will find that the pen flows and the epistles almost write themselves. You doubtless love poetry, and there is a distinctly poetical streak in your make-up. You will travel a great deal in your life time; this is clearly indicated. you are warm in your feelings and are passionate by nature. You will make a good deal of money in your time, probably by speculation and similar methods, as you will never accumulate it through your own work.

Learn to save. "Take care of the pennies and the pounds will take care of themselves."

Famous Person Born This Day Eugene Field, the famous author.

SEPTEMBER 3.

You are literary, poetic, artistic. You are fond of the country, and see in it much beauty and grandeur which escapes the eye of the average beholder. You are social and are never happier than when you are surrounded by friends and acquaintances at a social dinner or convivial evening. You live a great deal in an inner life which no one seems to penetrate or reach—save, perhaps, the one who you feel understands all. There is a strong religious streak in your nature. You are fond of reading, and can consume books you like at a great rate. You are interested in the occult and the mysterious and anything relating to the supernatural appeals to you. You often have presentments as to what is about to happen and dreams which you feel need interpretation. You will have a good deal of commercial success if you learn to concentrate your forces instead of scattering them over a variety of subjects. You are destined to win a certain amount of fame and reputation in a subject which is as yet given little attention. Have a definitive goal in life, and determine to reach it. If you do this success will ultimately be yours.

Famous Person Born This Day HAYDN, the famous composer.

SEPTEMBER 4.

You are sincere and a true friend. You have a good head for mathematics, and would make a good engineer.

You are inclined to be delicate and suffer from poor health. You should eat plain and simple food and wrap up warmly in the cold weather. You are interested in all forms of literature, but especially in science, though you do not have as much time as you would like for study. In order to succeed, you must first of all know exactly what you want to do, as success is impossible if your mind is not clear on this point. Your natural ability and determination will then pull you through. You should endeavor to strike out in business for yourself, as soon as possible, though you would probably succeed best in partnership. You have a good deal of self-poise, and self assurance. If a woman, you are greatly influenced by your external environment, and if this is ugly or inharmonious you are unhappy and depressed in spirit. You are very affectionate and would make a splendid wife and mother.

Famous Person Born This Day Jonathan Knight.

SEPTEMBER 5.

You have an exceptionally good business head, and should make a great success, if you entered business for yourself and determined to work up gradually. Remember that most successful enterprises began in a small way, and grew gradually; then when well established, grew by leaps and bounds. You are exact and methodical, and have a good memory for details. You are a hard worker; and can carry on three or four different things at the same time. You are interested in intellectual pursuits, even in your recreations, and might take a great interest in chess and kindred games. You love Nature, and every summer finds you at the seashore, or in the mountains. You are a splendid judge of human nature, and are seldom deceived in the character of a man, after you have sized him up. If a woman, you are

keen and observant, and while you do not say very much you take everything in that is going on around you. You are not so fond of clothes as some women you know, but like to be well dressed, and well groomed. You are deep in your love-nature, and should marry fairly young, but only one who understands you thoroughly. If there is an internal note of distrust, follow this prompting at once. You will not regret it.

Famous Person Born This Day
J. G. Carlisle, former Secretary of the Treasury.

SEPTEMBER 6.

You are inclined to be conventional in your tastes and have no liking for the new ideas and new thoughts which so constantly fill our times. You believe in moving slowly. In religion this applies; and also in business affairs. You are fond of the sea, and will probably make a great traveller on that account. You should be a good swimmer, and probably are fond of all kinds of water sports. You are fond of outdoor life, of games and sports of all kinds; and are a great lover of Nature. Mountain climbing might be a recreation which especially appeals to you. You are practical, in a business way, and can organize a thing well. You will doubtless bring whatever you undertake to a successful conclusion, and for this reason you will probably succeed in making money, should you turn your energies in that direction. You are a true friend and fond of plenty of social life. If a woman, you are essentially long headed and sensible, a good shopper, and can find a bargain if there is one to be found in the city. You have rather odd ideas about love, and what a man should and should not be. The sooner you get these ideas out of your head the better, as you will otherwise be disappointed. Take the world as you find it, and it will treat you well in return.

Kick against the pricks, and you will have rather a hard time of it in life.

Famous Person Born This Day General LaFayette.

SEPTEMBER 7.

You are imaginative to a remarkable degree, and can create romances, and live whole days in a dream world, if you cared to do so. This is especially true of women born this day, but is shared to a lesser extent by men also. You are one of the world's dreamers, who dream great things; and sometimes these dreams come true. You are very psychic; intuitive, imaginative, and if a woman, in all probability afraid of the dark. You are very strongly drawn to the supernatural and mysterious; you have strange powers yourself which you do not understand. You are one of the rare exceptions. You probably do not care for money to any extent, preferring the things of the mind and spirit; and for this reason you never apply yourself to procuring it. You are drawn to the stage, to drama and the footlights. You are literary, clever and gifted. You have great understanding and sympathy. You are very affectionate; and although this may not seem to be the case, your passional nature is strong. You should only marry one having tastes similar to your own; any other marriage would be fatal to you. You will travel much, and meet many interesting people. Remember your dreams; they have a meaning. Do not live too much in the subconscious world, however.

Famous Person Born This Day VICTORIAN SARDOU.

SEPTEMBER 8.

You have a good head for figures and mathematics. You could utilize your special gifts to advantage in busi-

ness life, as an expert accountant, if you wished to. You have a good brain, and are discriminating in your estimate of men and affairs. You might make a good lawyer. You are more or less religious, but probably not orthodox. You must learn to trust the workings of your own mind and nature more. You mistrust everything too much. You are exact and precise in your dealings, and your word can always be taken and trusted implicity. This means that you invariably accomplish what you say you will. If a woman, you are a natural home builder; you are ingenious, reliable, clever-and capable of making a man very happy. You are neat and orderly. You are doubtless popular among your friends, and possess a certain unknown attraction for the opposite sex. You have very good taste in the selection and arrangement of clothes; and your choice of color combinations leaves little to be desired. You might be exceptionally successful as a milliner or a modiste.

Famous Person Born This Day Emilio Castelar, astronomer.

SEPTEMBER 9.

Born this day, you have remarkably strong views, and are destined to become widely known through advocating them. You are destined to have a varied and interesting life, passed in many lands and under a variety of circumstances. The early part of your life will doubtless be very interesting, and later on you will settle down into a more practical routine. You are fond of art, music, literature, and all the fine arts. You have far more ability than most people realize, and you could accomplish, if the opportunity were given you to do so. You are apt to make enemies, as all persons of strong views are. Do not let that disturb you, however, in the least, for you can rise above it. You are also fond of society and will doubtless shine as one of its leaders.

Learn the value of time, and do not acquire the fatal habit of putting off until to-morrow what can be done to-day. Keep moving, for upon your continual activity success depends. Do not talk too much and learn the value of the old adage, "Speech is silver, silence is golden." Listen to the advice of others but make up your mind independently before you act. Do not be discouraged by failure, since success is clearly marked in your life. You should receive a small legacy about your twentieth or thirty-second year.

Famous Person Born This Day Tolstoy, the Russian novelist.

SEPTEMBER 10.

You are active and energetic, and generally make yourself felt wherever you go. You have the motive temperament, and accomplish a great deal in life simply by reason of the wonderful stamina and staying powers that you have. You are very fond of camping and fishing and hunting, and similar sports which take you out into the open country. You are thoughful and kind, and solicitous of the welfare of others. Some very unpleasant experiences will come into your life from time to time, but you will override them by sheer will and determination, and be left all the stronger for the mental struggle. On the other hand, you will have some pleasant surprises, partly in the way of having money left you by someone from whom you least expected it, and partly because of the kindness and consideration which you will receive from some unexpected source, and which will be the means of your raising rapidly in the world, socially and financially. You have a strong love nature, and will doubtless marry very happily.

Famous Person Born This Day Poultney Bigelow, the noted writer.

SEPTEMBER 11.

You have a brilliant all-round mind, and are doubtless interested in a great variety of subjects. There is a strong religious vein running throughout your nature, which will assert itself, you will find, in one direction or another. You are practical and have eminent common sense. You are magnetic and doubtless attractive to members of the opposite sex. You are energetic, but your body is not always equal to your mind, and unless you are careful, you will wear yourself out. Be careful of your health, and above all do not eat too many sweet things, for which you have a distinct craving. You are shrewd in business matters, and never get very far wrong in your dealings with others. You are a good judge of human nature, and can guess what lies behind a smiling exterior as quickly as anyone. Your love-nature is strongly developed, and you are never so happy as when surrounded by a number of friends of both sexes. You are literary, and have talent for writing. Develop this.

Famous Person Born This Day Archeishop Ireland.

SEPTEMBER 12.

You have a great deal of natural power, and have splendid qualities of execution. You are a great talker—too much, at times, perhaps, but always interesting. You are original and inventive, and have the faculty of saying the right thing at the right time. You are witty and have a good sense of humor. You are fond of excitement of all kinds, and can live and thrive in an atmosphere of stimulation. You are high tempered, and inclined to "fly off the handle" for little things; yet you are sorry the next minute for what you have done, or said—though it is then often too late to undo the damage which has been wrought. You think clearly, and come to definite decisions, which you seldom have to change.

Your mind has a great effect over your body, and your physical health can be governed to a great extent, by mental influence of one form or another. You are very interested in occult and metaphysical things, and well versed in science and philosophy. You are inclined to be obstinate, and will not take the advice of others as much as you should. Weigh everything that is said to you, from all sides, and then make up your mind as to what you want to do. You have a life which ought to succeed; it is up to you to make it do so.

Famous Person Born This Day FRANCIS I, of France.

SEPTEMBER 13.

You are active, and have great power for work. Much commercial success will be yours, undoubtedly; though you must work for all you get in life. Yours will be no easy road to travel, but if you live up to your ideals, and do the best you can on all occasions, you will come through with flying colors. You have great artistic ability, and should be a painter or musician of rare ability. You are fond of color, and if a woman, display great originality and taste in your dress, and in your home decorations. You will probably have a large number of friends, and be popular in a wide circle. You have the faculty of keeping a secret—and this applies to women no less than to men born this day. You have moods, and have many ups and downs of feeling, which you cannot explain even to yourself. You feel that you have great talents and ability to do far more than you are called upon to do, if only the chance were given you to do so. You are naturally quiet and retiring, but you must learn to come out of your shell, for the world as it is at present constituted does not understand or appreciate a man who is too bashful or reticent. You are a

very loving nature, and would make a splendid match for one who wants a constant, loyal and true life-partner.

Famous Person Born This Day

THOMAS GAINSBOROUGH.

SEPTEMBER 14.

You are one of those persons who spend a great part of their lives in a world of thought, rather than of action. If you are in the business world, you are a planner, a schemer, the man behind the gun, who plans and leaves the carrying out of your ideas to others. You are very original, and will doubtless find a fascination in inventions of all sorts. Probably you will invent a great many things yourself. You are attracted by science in all its branches, and also philosophy and metaphysics. You are a great reader, and would like to bury yourself in some great library, and read there to your heart's content. The occult and psychic form a subject of intense fascination for you; you are never tired of probing into these mysteries, and trying to ascertain the real cause behind what you see. You have a reflective mind, and a keen vision into the lives and motives of others. You did not try to make money, in all probability, during the early part of your life, as you were taken up with the things of the mind, but you will later on, and you will never be in want, as enough always seems to be provided for you. You are not naturally demonstrative in your affection, but you have a strong passional nature; and could be very loving, if you could only be made to see these from the point of view of the other person.

Famous Person Born This Day Cornelius Agrippa.

SEPTEMBER 15.

You have a forceful personality, one which will carry you anywhere. You take responsibility lightly, and are

not worried over trifles. You have rather a hearty, happy-go-lucky disposition, which is fortune, as you will need all your powers and all your reserve forces for the work you have to do in life. You are doubtless interested in politics, if a man, and are destined to rise to a position of eminence in that line. No less than two living presidents and several statesmen of note are born on this day. This shows that your life should be one of action, and one in which you go out and live and move among men, where you will be of popular interest as this is the life you are suited for. You are destined to experience many odd things in your life—I mean by this strange and weird things which would not happen to any other man or woman. You have a good sense for news, and would make an excellent reporter. You are calm and shrewd, when occasion, demands, and quick to form judgments and conclusions. You would also make an excellent detective, as you have all the necessary qualifications. You are very devoted in your attachments, and no one could be more loyal and true than you. You have a strongly developed love nature; which demands expression. You should marry young.

Famous Persons Born This Day Ex-Pres. Taft and Diaz.

SEPTEMBER 16.

You have very good taste, if born this day, and care only for the best of everything—the best music, the best literature, the best opera, the best clothes. You are, in fact, an aristocrat by nature, and feel that you are a little different from those around you; yet you are democratic too, and kind and sympathetic to all in trouble or distress. You have a great sense of justice; are fond of animals, and love the country. Doubtless you are a good athlete, or ought to be if you are not. If a woman, you are clever and inclined to be caustic and say cutting things about those in your circle of aquaintances—a

habit which above all others you need to eradicate from your mental make-up. You are affectionate, emotional, and inclined to be a bit of a flirt. You are fond of clothes, of a gay life, with its attendant pleasures. You cannot bear to be alone, and always seek the society and company of others. You are clever with your hands, and might make quite a conjuror or magician, if you you are at all interested in that sort of thing. You are fond of reading, but only the lighter sort of books, and you rather neglect your intellect. You must exercise the greatest caution in marriage, as the whole of your life, its weal or woe, depends upon your selection.

Famous Person Born This Day JAMES J. HILL.

SEPTEMBER 17.

You have a wide range of interests, and are doubtless interested in the exact sciences. You have a retentive memory, and have a fine power for generalization. You are a home lover, and do not care so much for foreign travel, as this means parting with fireside and your beloved home life. You are very magnanimous, and fair in all dealings. You are quick of perception, and grasp a situation quickly. You have a good deal of business ability, and should enter this life with a definite goal in view, which you can doubtless attain. You are affectionate and the love side of your nature is prominently developed. You doubtless have a good figure, if a woman, and your fancies out of the ordinary—vivacious, piquant, alert and at times mischievous. You are demonstrative in your affection. You are fond of children and would make a splendid mother. You are a good manager, and can find a bargain if there is one to be had in your city.

Famous Person Born This Day Buffon, the famous naturalist.

SEPTEMBER 18.

You are studious, careful in money matters, and cautious in all business affairs. You are optimistic, and inclined to look upon the bright side of everything. You dislike trouble and noise of all kinds, and are rather inclined to retire to your own room with a book, or your own thoughts, and think out life and your own future to your hearts' content. You indulge a good deal in day dreams, and are far from satisfied with your present surroundings. Learn that all possibilities lurk within yourself, and that you have only to exercise the reserve powers which lie latent within you to achieve a great success. You have a bad habit of thinking the worst of people until the best is proved about them. You should take the opposite standpoint, and always give them the benefit of the doubt until the contrary is established. You have a deep nature, and feel that all the cares of the world rest upon your shoulders, at times. Do not be too serious with yourself; not too self-analytical. Take life as it comes and develop a sense of humor. You will find this a saving grace and a great help at times, in spite of yourself. "Laugh and the World laughs with you, weep and you weep alone," you know. There is every indication that your marriage will be a very happy one.

Famous Person Born This Day CLAY IDE, an eminent American jurist.

SEPTEMBER 19.

You have a good business head, and are farseeing in this direction. You should get into business for yourself as soon as possible, as you will never be successful or contented, otherwise. You will travel a great deal during your lifetime. You are attractive to the opposite sex, and there seems to be a certain magnetism about you which draws certain people to you, in a remarkable

manner-sometimes in a way you do not care for. You are very ambitious, and desire to take a leading part in all that you enter upon to undertake. You are pleasure loving, and are never so happy as when going out with a party of friends, to a near-by restaurant, or when entertaining them in your own home. Yet you are literary and fond of reading. You are musical, and might sing well. The stage has a strange fascination for you, as vou seek movement, excitement and stimulation. You are self-reliant, and do not care to take advice from others. You must be careful of your health; and be cautious when on the water, as the indications are that you will meet with several serious accidents in that manner. You have good powers as an organizer, and could manage a business of your own well. You would make a good public speaker; and if a man should enter politics.

Famous Person Born This Day

WILLIAM B. ASTOR.

SEPTEMBER 20.

You are a naturally strong character, and do not care much what the opinions of your neighbors may be. Provided you think you are in the right, you will go ahead regardless of criticism. You are fond of money, and like the power which it brings. Early in life you should make up your mind as to what you want to do, and then bend every energy towards its accomplishment. You will never succeed if you scatter your forces, and do not force them all the time, and without intermission, in the object in view. Do not wait for things to turn. They will not turn up, as a rule, but will wait for you to turn them up. You must move and hustle; and remember that God helps those who help themselves. You are domesticated and home-loving. If a woman, you are true, loyal and rather intellectual. You should have a

home of your own, which you can fix up according to your own taste.

Famous Person Born This Day

CHARLES CARROL, the last to sign the Declaration of Independence.

SEPTEMBER 21.

You are above all literary, and books and works of art attract you as they do few others. You are fond of reading, and might be quite a connoisseur. You might write also, and if you do not do so, you should certainly cultivate your talent in that direction. Remember that the only way to learn to write is to write; and no matter if you tear up everything you write for a year, keep at it and eventually you will become a proficient author. You are fond of history and have a good and retentive memory. If a woman, you are exceedingly fond of clothes, and have good judgment and discrimination as to the combination of colors and the artistic arrangement of one thing with another. You love beautifying a home, and show great skill in that direction. You have great powers of affection, and could make some soul-mate infinitely happy. You are psychic and often have strange experiences and dreams, which are symbolic and seem to foretell future events. You have a great deal of tact and diplomacy. You are self-reliant, and believe in your own powers, which free you from many a trying position. The 13th of October will prove the happiest day of your life.

Famous Person Eorn This Day. EDMUND GOSSE, the eminent literary critic.

SEPTEMBER 22.

You are rather too wavering in your thoughts to achieve success, as you are at present constituted. You

must learn to concentrate, to focus your forces, and not to scatter them over so wide an area of interests. You must depend more upon yourself; remember that the good saying is true: "Unstable as water thou shalt not succeed." You must have one goal, one ambition in life and stick to that. You are inclined to think and criticise inwardly, and not to be outspoken enough in your dealings with others. Cultivate greater frankness and openness of manner. You are fond of the good things of this life, and nothing suits you better than to spend the day in the country, and then go to some good place for dinner. You are fond of camping, and can spend whole days sitting quietly by the side of the river or a lake, fishing. If a woman, you must take pains with yourself. and keep yourself always looking your prettiest and most attractive, and never allow yourself to fall below a certain standard of excellence, as it will surely react upon yourself. You should marry by preference those born in May, June or December. The onyx or moonstone are the stones you should wear-in a ring if a woman, or in a scarf pin, if a man.

Famous Persons Born This Day FARADAY and JAMES BOWDOIN.

SEPTEMBER 23.

You are full of charm and personal magnetism, and if a woman you will doubtless have a host of admirers. You are winsome, and have a charm all your own. You are good company, and doubtless very popular in the circle in which you move. You are fond of clothes, and play the peacock a good deal when you have a new suit, before the mirror. You are fond of society, and there can never be too many in the party to suit you. You are a good deal of a flirt on the side, but a harmless one. You are capable of feeling deeply, and will doubtless ultimately settle down and marry happily. Be very

careful in your selection of a mate, for your whole future happiness will depend upon your discrimination. If a man, you will have a good commercial, head, and should be successful in business. You are capable of undertaking big ventures, and have that assurance which is so necessary in projects of the kind. You have a strong personality; and will surely win in the long run. Every man will have his hour. Yours will come.

Famous Person Born This Day WM. DE WITT HYDE, President of Bowdoin College.

SEPTEMBER 24.

You are very straightforward and honest, and your word is always as good as your written promise. You must learn the importance of habits, either good or bad, as they are very hard to break, when once formed, and they play a large part in our lives. You are inclined to talk too much; remember that "silence is the fence round wisdom," and that "a small coin in a large jar makes a great noise." You must learn to say little and do much. If a woman, you must rise superior to the impulse to talk scandal, and especially to say unkind things about others. This is your greatest weakness. The Talmud says: "To slander is to commit murder." It is true. You are fond of children, and should marry fairly young. You are impressionistic, and open to external influences of all sorts, which you must fight against. If a woman, you would look well in white, yellow and various shades of mauve. Do not be afraid of saying the truth, no matter what it costs. It may create a storm; but remember that a storm dispels clouds. Act upon your own judgment; yet do not repel the advice of others. A wise man receives instruction from all sources, and decides himself which he will act upon. Yours should be a successful life.

Famous Persons Born This Day Zachary Taylor and J. Marshall.

SEPTEMBER 25.

You are literary, poetical, and could write good poetry if you had the necessary application. You are exciteable, and lack balance. If a woman, you might be hysterical at times and cannot make up your mind as you should upon the course of action to pursue. You lean too much upon others; and must learn to stand more firmly upon your own feet. You have great talents, and ought to make a success of your life, as it all lies within you, and only needs to be brought out. take life as it comes; and do not think or plan ahead as much as you should. You must learn the value of money, and should early cultivate the habit of saving, as later on you will, regret it if you do not. You are rather open to flattery, but only if there is a certain justification for it. You are interested in odd things. and have many interests which are not at all shared by those about you. You have a complete inner life going on within you, which no one seems able to share with you. You are a good deal of a day dreamer and not as practical as you should be on that account. You will have a certain amount of business success if a man. and will probably come in for a sum of money very unexpectedly when about twenty-two years of age. twenty-eight you ought to be well off.

Famous Person Born This Day

F. HEMANS, the noted poet.

SEPTEMBER 26.

You are sincere, thorough and businesslike in all you do. There is a powerful impetus working within you, urging you on to higher and noble things. You are naturally religious and all nature seems to show you the work of a master hand. You are literary, could write well, and love books. You are fond of travel, but also of your own fireside; and after you have seen a good

deal of the world, you tire of it, and come back to your own home with zest and comfort. You have a good deal of personal magnetism and charm; and are strongly drawn to the opposite sex. They in turn find you congenial, and you will be thrown a great deal into each other's society. You are affectionate and fond of children. Animals seem to take to you, somehow; knowing that you like them. You are probably interested in Eastern thought and might belong to some Oriental sect. You have great executive power, and will doubtless make a success in business.

Famous Person Born This Day Wm. Henry Milburn, author and clergyman.

SEPTEMBER 27.

You are optimistic, and try always to look on the sunny side of things. You are interested in the drama and the glare of the footlights have a charm and a fascination for you which is not easily resisted. You have strong emotions, and have a temper of your own too, which is rather too easily aroused. Do not be so sensitive to the remarks and glances of others. You must learn to be more frank in your dealings with others. You suffer much inwardly, often, when it would be quite easy to put straight the matter which is troubling you the most. You are pretty and attractive if a woman, and there are doubtless several who consider you more than fascinating. Do not be in a hurry to get married; as you should not force your fate, but wait and see what She dictates. You are fond of music, and might play the piano well. You are fond of the country and outdoor life, and the city does not have the same attraction for you that it does for many. You have many friends, and deserve their friendship. Do not be too close in money matters as there is plenty more where the last came from, if you only hold your mind in the right attitude, and it will

come to you. Feel rich inside, and you will attract to you. You will not have to go after it.

Famous Person Born This Day George Wharton James.

SEPTEMBER 28.

You are kind and sincere; sympathetic and would make a good nurse, if a woman. You are intensely interested in your fellow beings, and cannot bear to see them suffer, or to be downtrodden as they often are, in our great cities. You attract people to you by sheer force of personality. You are literary, musical and artistic. You are psychic and impressionistic. You are subtle in your perception, and penetrate deeply into the roots of things. You have a very deep nature, which few can appreciate or understand. Often you feel that a burden is weighing upon your soul, which it is impossible to remove; as though the cares of the world were placed upon your shoulders. Try not to let this influence vou. You can do a tremendous amount of work even if it is uncongenial; and have the faculty of making yourself do things which are not natural or congenial to you. You are naturally domesticated, systematic, and have law and order wherever you go. You should have a brilliant future waiting for you, and will doubtless attain it, if you live up to the best that is in you. You are sensitive, and feel things keenly. You should start in some business of your own as early in life as possible, as you will never be happy working for others. Have a higher estimate upon vour own value.

Frances E. Willard.

SEPTEMBER 29.

You are positive, self-assertive, and strong-willed. Be careful, however not to mistake pig-headedness for determination—a common fault. Learn to analyse yourself, and make up your mind to eradicate any faults of character which you may possess. You desire money, and the power which money brings. If a man, you are inclined to be stern, and somewhat of a disciplinarian; in fact, you have almost a military precision about things. In your business to your family, and a lover of domestic life. You are calm and serene, and nothing stirs you up as it does some people. You have confidence in your own abilities, which are well justified. You must be careful of your physical health, or your nerves will go to pieces. You should marry fairly young, as this is the life suited to you.

Famous Person Born This Day

LORD NELSON.

SEPTEMBER 30.

You are fond of the good things of this life, being pleasure loving. You are capable of ascending to great and sublime heights and on the contrary capable of descending to the lowest of all depths. You must be very careful as to the guard you keep over yourself, therefore, for this is your nature. You are enthusiastic, impressionable, and subject to psychic impressions. You are a great reader and a lover of books. You are affectionate, and your love nature is very well developed—almost too much so. If a woman, you must be careful that what appears to you harmless flirtations do not run into something more serious. You are winsome and fascinating to those of the opposite sex. You are fond of clothes; love light and color, and plenty of society. You have a will of your own, and are determined to make it felt. You are musical and might make a good performer upon the violin or cello. You are dramatic, and the stage is

very alluring at all times. If a man, you are fortunate rather than wise in business; and often rush in where angels fear to tread but generally come out all right. But remember that you can never rule others until you have learned to rule yourself. Learn self-mastery. It is the hardest of all battles to win; but the most creditable.

Famous Person Born This Day SENATOR QUAY, the noted politician.

OCTOBER 1.

Born this day, you have strong intuitions, and are extremely psychic. You have a strong mind, and a very determined will. If a woman, you have almost a masculine way of looking at things, and are severe in your mode of life. There are none of the usual frills and furbelows about you. You are intensely interested in science and philosophy; also in religious questions, particularly the religions of the Orient, and if any new sect comes along you want to investigate and then join it. You are clear headed, and not very emotional. You carry out your plans and run your life largely by feeling and intuition. You will have many ups and downs in your life, and several reversals of fortune. But you keep a stiff upper lip through it all, and when you have finally succeeded and triumphed over all obstacles, no one can point at you and say that you were ever a "quitter." You are intellectual and clever. You are affectionate. and capable of deep love, but you do not carry your heart on your sleeve in the way many do. You have strong opinions; but these are always governed by your intelllect; and not by your heart. You should have a very interesting exciting, and eventful life; see much of the world, and know its people.

Famous Person Born This Day Annie Besant.

OCTOBER 2.

You are impulsive, inspirational and fond of all the fine and subtle things of life. You are sensitive and feel things keenly. You are extremely fond of music and all things artistic. You are sincere and persevering. You are wise in the wisdom of this world, and capable of giving good and sound advice, only you do not do so unless you are asked. You are sympathetic, and interested in the lives of others. You are tender, loving and ingratiate yourself with others without trying to do so. You are dignified, calm and serene; you have a certain dignity about you which seems natural, and which few dare pierce. You have a good memory and seldom forget a name or a face. If you ever fall in love it will be a bad case, as you will be able to think of nothing else during the period of your infatuation. Your life should prove a great success; you deserve it.

Famous Person Born This Day

FRANZ LISZT.

OCTOBER 3.

You are a very all-round character. You have good business sense, and always capable of getting money equivalent for the work you do. Yet you are not primarily a business man or woman; you are interested chiefly in other things. You are musical, artistic, love fine painting; read good books; are psychic, intuitive, and fond of society. You love beauty; and this is true equally of men and women born this day. You have a good memory. You are fond of history, interested in people, and understanding their trials and sorrows. You are a good listener, but inclined to talk of yourself. You should give more and receive less. When you are in company, for instance, you often sit quiet and take in what others are saying, while it is within your power to change the conversation, and make it interesting, but you do not care to take the pains and make the effort to do

so. Think and analyse less, and act more. You have a clever brain but there are many other people in the world who have clever brains also. You must be careful of your health, and particularly your lungs, which are your weak spot. Take a few deep breathing exercises every day of your life, and be out of doors as much as possible. You have great possibilities within you; cultivate these; live up to them; and success will undoubtedly be yours.

Famous Persons Born This Day
LILLIAN WHITING and BANCROFT, the historian.

OCTOBER 4.

You have good judgment; are interested in practical things; and might make a fine mechanician. You are original and inventive. You have a good speaking voice; and should excel in debate. For this reason, if away, you might make a first rate lawyer. You have the ability to detect inaccuracies, and would make an excellent detective. If you cultivated the art of writing, you would also make a good newspaper reporter or correspondent. If a woman, you have shrewd common sense, and can make a little go a long way. You display taste and originality in your clothes. You are fond of colors, and your home is always neat and tidy. You have a good intellect, and might shine in a club, and be one of the ruling spirits there. You are quick-tempered; and this you must learn to curb, as you can often do more harm in one instant than you can undo in your whole lifetime, by saying some cruel, unkind word. Pay less attention to the faults of commission, and more to the faults of omission. Remember above all that charity begins at home; and if you wish to put any of your novel ideas into operation, there is no place more suited than your

own hearth and home. It would do you good to read some New Thought literature.

Famous Person Born This Day Guizot, the noted historian.

OCTOBER 5.

You are a hard worker, and inclined to overdo a good thing, when you have one on hand. If a man, you might be interested in politics, and might make your mark therein, if you entered its ranks. You are a true friend, but speak out your mind with brutal frankness at times. Remember that some people are preternaturally sensitive in this respect; and what you say hurts. You lead an active, busy life, and cannot understand those who spend their lives in idle dreams. You are eminently commonsensed. You are drawn to the opposite sex in a manner you do not understand. You cannot understand why this should be so. Be careful of train travel and excursion trips. The third of January will be the happiest day in your life. You will travel much and inherit a small sum of money early in your twenties.

Famous Person Born This Day Chester A. Arthur.

OCTOBER 6.

Born this day you are emotional, dramatic and always interesting. You are witty and original. If you had lived in the French Court days, you would have run a salon with great success and achieved social eminence. As it is, you shine in the social circle in which you move and are doubtless always a popular figure in it. You are musical, and should have a good singing voice. You are also dramatic and the stage draws and fascinates

you in a peculiar manner. You will never succeed in life unless you follow your natural bent. Otherwise it will be like kicking against the pricks. You must find out, early on in life, what you can do best and stick to this through thick and thin. You are intensely curious, and are never satisfied until you have found out all there is to be known about a person; or, if your interest is more personal, you would make a splendid investigator or scientific inquirer. You are rather apt to indulge in scandal; but there are few habits in life which are more pernicious than this and few which grow on one more than this one. You are intuitive, and you can afford to follow these inner promptings with safety. You have good taste and judgment in your clothes, whether you be a man or a woman.

Famous Person Born This Day JENNY LIND, the famous singer.

OCTOBER 7.

You are a forceful character; self-centered and determined. You never let an opportunity slip by you, but grasp it by the forelock, which is the only way in which Opportunity can be caught. You are kind and sympathetic and would make a good doctor. You have the faculty of stating things clearly and simply and for this reason would make a good master or school mistress. You will doubtless travel a great deal and see much of the world. You must be careful to keep your word on all occasions, no matter how insignificant they may appear to you to be. You will thus be known as a "man of his word." You will probably make the most happy marriage with those born in October or January; but this is often governed by other considerations. Do not begin any new enterprise on the eleventh of the month, if you can help it. You will doubtless be successful in a financial way—so much so, in fact, that others will fight

over the money you will leave when you die. Much of this will be made as the result of a chance remark, you heard by accident, during a trip West that you make. So keep your ears open. You are, if a woman, eminently charming and have a fine form and good features. Keep yourself in good condition; and never let your complexion suffer. Eat simple plain foods; and not too much of them.

Famous Person Born This Day CHARLES XII, of Sweden.

OCTOBER 8.

You have great ability in certain directions, and this constitutes a veritable genius, in a way, since genius has been described as the infinite ability for taking pains. You have, in all probability, a striking pair of eyes, and you are marked with a mole on your left side near the small of the back. You are inclined to believe too much. and must be careful that you are not deceived on some occasion, when it may mean much to you. You have a strong imagination, which is capable of working wonders for one at times. You are quick, apt, rapid at learning anything, and moderate in all things. You see everything that goes on around you, though you may not appear to. You are possessed of a good business head and have much foresight. You are witty and inclined to be caustic, on occasion. You will probably marry twice, or even three times; and have children by each marriage. You are capable of doing much better things than you are called to do at present.

Famous Persons Born This Day

JOHN HAY and CLARENCE STEADMAN, the literary critic.

OCTOBER 9.

You have a keen sense of humor, and take things very much as they come, without worrying any too much about them. You are witty, caustic and cynical, and inclined to say cutting things about people—a habit from which you should certainly cure yourself, as although what you say is intended largely in jest, they sometimes hurt, just the same. You yourself feel things keenly, and are quite a creature of moods. You are fond of reading, especially fiction and humor of all sorts. You are a good mimic, and have a good deal of talent in the direction of acting; the stage has always exerted a certain charm and fascination over you, which is never wholly dispelled. If a woman, you show good taste and a great deal of discrimination in your judgment; and you can doubtless trim a hat or fix over a dress as cleverly as any professional. You are fond of music, and should be able to perform yourself. You must be careful of the month of May, which is not a fortunate one for you. Tuesdays are not the best days in the week for you, You are dreamy and impressional, and often have odd dreams, which are worth recording. Make a note of those which are particularly vivid, and see if nothing comes of them.

Famous Person Born This Day CERVANTES, author of "Don Quixote."

OCTOBER 10.

You are very persistent and determined in your efforts—even pig-headed at times in your wilfulness. You have a good deal of natural power, and others respect you, even fear you, though you may not be universally beloved. You are doubtless interested in politics and all currents of the day. You are restless; a wanderer, and do not care for home life as much as you do roving about the face of the earth. You have romantic ideas in youth,

which probably express themselves in seeking for lost or buried treasure; or in exploring underground passages or little known caves. You are brave and fearless in this You are doubtless fond of the water, and would make a splendid swimmer. It is hard for you to remain in any one place long at a time, as the restless spirit soon gets hold of you. You are intuitional, and would do well to follow these leadings more fully. You will doubtless be a great traveller, and see much of the world, from every point of view. You are kind and generous; sympathetic and always ready when there is any emergency or danger. You are resourceful, and know exactly what to do at such times. If a woman, you are self-contained, quiet and reserved. You are one of the few women who can keep a secret. You are doubtless very interested in all psychic and occult manifestations, and might belong to a sect such as Theosophy. You are extremely attractive to the opposite sex; but should not marry too young.

Famous Persons Born This Day
NANSEN and Kruger, last President of the Transvaal.

OCTOBER 11.

You are conscientious and thorough, and never give up a thing until it is well done. You are artistic and have a great deal of temperament. You are extremely musical, and should be able to compose. You are original and inventive; if a man, interested in mechanical devices; if a woman, interested in such things as jewelry making, bookbinding, and anything connected with the arts and crafts movement. You are literary, and ought to be able to write. You are a good deal of a Bohemian, and love studio life. You should have a good fling at this early in life, as later on you will grow tired of it, and want to settle down in a comfortable little home of your own; whereas if you had never tasted the joys of the

artistic life, you would always be craving them. Marry; but not too young.

Famous Person Born This Day
THEODORE THOMAS, musical composer and director.

OCTOBER 12.

You are emotional, dramatic, and fond of the stage. You have a great deal of spirit and temperament—real temperament, that is, and not any make-believe. You have a good mind, and if a man, might be interested in scientific things—particularly the exact sciences, such as physics, chemistry, etc. There is a strikingly religious vein running through your nature, which shows itself every now and then in spite of yourself. You feel things very keenly, and are capable of a deep and lasting love. You are not one of the fickle kind, who carry their hearts on their sleeves; for, while you are capable of a few harmless flirtations during your young days, you never let these affect you seriously, or allow yourself to feel too deeply. You are many-sided in your interests; you are fond of books, art, clothes, and a variety of other subjects. Yet you are domestic, if a woman. If a man, you have a good business head, and if you are wise are careful and should succeed in accumulating quite a little money during your lifetime-enough, that is to obtain all you desire.

Famous Persons Born This Day

CHRISTOPHER COLUMBUS, MME. MODJESKA and HUGH MILLER, the noted author.

OCTOBER 13.

You are fond of young people, and understand them as few do. You can think clearly, and can express what

vou know in plain, simple language. You also have much patience. For these reasons you are eminently fitted to become a teacher or instructor; or be in some position where you can impart information to others. You are interested in sport of all kinds; and if a man should be strong of body. You are doubtless graceful and slim, with a good figure. You can adapt yourself to new situations, and can fit in anywhere, doing the work you are given creditably and easily. You are deft with your fingers, and if a woman, you would make an expert stenographer and typewriter. You are accurate, and can remember a thing when you have once seen or heard it. Your memory is remarkable. You are interested in all new inventions and improvements, particularly those of a scientific nature. You are true and loyal, and exceedingly affectionate in your disposition. You should marry a go-ahead man, if a woman, though you could stimulate him into success, no matter who he was. As a man, you would be a splendid worker; active and energetic, and should be eminently successful in that line.

Famous Person Born This Day JOHN WESLEY HOYT, the American educator.

OCTOBER 14.

You are practical and intelligent, quick and have fine perceptions. You are a practical nature, and inclined to disregard those who have dreams, and are ultra-radical and idealistic. There is not much poetry or romance about you. You are capable of loving deeply, but it will be more on a matter of fact basis, and due to compatibility of temperament rather than because you are carried away by an excess of emotion. Your heart does not run far away from your head. This does not mean that you are calculating in any way; only you are matter of fact, and have had enough experience with life to know

what it means. If a man, you ought to be in public life, as an office of this kind is exactly what you need to bring out the best in you. You could make an excellent speaker or orator. You will come in touch with many people who can and will help you; and will be left a small sum of money when about twenty-seven years of age.

Famous Person Born This Day

WILLIAM PENN.

OCTOBER 15.

You have very good common sense, good judgment, and certain business ability which carries you through anything you may undertake. Yet the commercial life is not that which is most suited to you. You are interested in a variety of other subjects. You are literary and ought to make a good writer. You are scientific, and interested in metaphysical subjects and especially so in the unseen and supernatural. You are esthetic, and dislike anything connected with the reptile world, or anything unpleasant. You would make a good doctor or a good nurse, theoretically; but the practical side of the subject does not appeal to you in the same way, and will probably prevent you from entering this field altogether. If you enter business, you should have a partner who looks after all the business details; which you are not suited for. In spite of this fact, however, you will probably get along very well in life, as you have a host of friends, and are ingenious and inventive. You are generous, and spend money freely when you have it. Learn to save. So do not be in a hurry to marry; there is plenty of time.

Famous Person Born This Day Frederic William IV, of Prussia.

OCTOBER 16.

You are poetical, literary, and a great lover of books. You are fond of children. You are not as practical as you should be; too easy going; and this is sometimes misunderstood by those about you, and advantage taken of that fact. You must learn to stand up for your rights, and value yourself more fully. You have considerable talent. Value these at their proper worth. The world estimates a man at the estimate he places upon himself. Learn greater self-confidence. You are magnetic, and charming; and are doubtless fascinating to those of the opposite sex. Cultivate greater frankness and straightforwardness. You are capable of loving very deeply if you can only find the partner for whom you are in search. Do not fear; your heart will tell you when he comes.

Famous Person Born This Day WHITCOMB RILEY, the author.

OCTOBER 17.

Born this day you should have a great future. You inherit good brain power, above the ordinary, and you will not be doing justice to yourself unless you exert your brain faculties to their utmost limit. Concentrate; concentrate must be your watchword; and yet, paradoxical as it may sound, your view-points and your outlook on affairs must be as broad as possible. Know a little of everything but concentrate on one thing. Also at the same time plan always a little ahead of time. Do this and your life will be like a noble river, growing deeper and richer and fuller as the years roll on. are very sympathetic and everyone finds it easy to confide in you. In fact many persons take advantage of your good nature and impose upon your time and patience. Assert yourself, take the lead as it were, and guide matters into better channels as far as lies in your power; you should "lend out your brain" as it were, for you

are very modest and do not value the great gifts which nature has bestowed upon you. You are very industrious at times, and have extraordinary staying powers. You are immensly attractive to the opposite sex. Dark blue is your favorite color.

Famous Person Born This Day Hon. T. B. Reed, the noted politician.

OCTOBER 18.

You are one of the progressive type of men; you like to be always actively engaged; your mind reaches out ahead of the times, looking to the future; trivial things and affairs do not interest you in the least. You are always planning things for the future, and if you are careful in your choice of associates in your enterprises you should assuredly attain success of the best kind. and make a mark in your day and generation. Remember the little kindnesses that you may do as you go along in life. Do not forget the rights of others, respect their idesires and wishes and so in later life you may have nothing to reproach yourself with. In money matters you are generous. Remember to take care of your health as you will need much vitality. You are affectionate, and very fond of children. You are fond of books, and always find time for reading, however busy you may be. Your dreams are strange at times, and seem to hint at some special significance. Believe in yourself, and others will soon come to your assistance in all your undertakings. Trust in Providence, and do your best to bring out all the powers that are in you, and you will be startled at the result. Your fortunate day is Tuesday. Your color is red, also blue. Your nature is not that of the marrying kind and you would make a better uncle than a father—or aunt than a mother.

Famous Person Born This Day Andre, the æronaut.

OCTOBER 19.

You are forceful and original, and ideas fairly sizzle in your head—there are so many. You are a natural investigator, and have a keen eye for detail. You would make a good newspaper reporter or a detective of rare ability and courage. You are doubtless interested in politics, and have a good speaking voice. You have a great deal of personal magnetism, and attract friends to you from both sexes. You are affectionate, and desire much the society of young people about you all the time —as much when you grow older as when you are young yourself. You are careful and shrewd in business affairs. and you should make yourself an independent fortune before many years pass by, if you stick to business. You will doubtless see a great deal of the world in your travels, but the place which fascinates you most of all, in all probability, is Egypt, with its silent Sphinx and its timeless Pyramids. You have a quick temper and are inclined to be irritable, at times. This is largely due to poor health; take care of your liver; eat simple foods. and take plenty of exercise.

Famous Person Born This Day JOHN ADAMS.

OCTOBER 20.

You are strong willed and do not like interference with your way of doing things. If a man, you are rather stern, and almost military in your love of discipline. You are courageous, and always have a clear head whenever an accident happens, or trouble is in the wind. You are a good logician, and can argue well. You are quiet and reserved, and rather inclined to pick holes in other people—a fault of which you should cure yourself. You have good executive ability, and will certainly make a success of any business you undertake. You are rather a plunger, and take many chances which another would shrink from taking. Yet you always win out, somehow;

as luck seems to be in your favor. You are extremely musical, and fond of the artistic life and surroundings. You are affectionate, and demonstrative in your affection. You are rather a flirt, and wear your heart on your sleeve a good deal; but you are capable of genuine and deep affection, and this will be apparent when you meet the one. You are practical and matter-of-fact. You take responsibility easily, and should make a success of your life, if only you live up to the best standards and ideals that are within you.

Famous Persons Born This Day COLIN CAMPBELL and OLIVER DITSON.

OCTOBER 21.

You are witty and caustic, and have great insight into human nature—its actions and motives. You are literary, and might write exceedingly well. You are witty, magnetic, and can keep a room full of people in roars of laughter with your manner in telling a story. You are a good mimic, and would do well on the stage. You lack a certain push and self assertiveness which is necessary for you to have. You have a deep inner nature, which is not easily touched or got at; and few know of its existence. You always feel that you should be in other circumstances and surroundings than those which now encircle you. If you had the right stimulus and start in life, you could accomplish great things. If a woman, you are rather too timid and retiring; and must learn to push yourself forward more, and make your personality felt by those about you. They do not value you at your true worth, because they have never realized what you can do. You would be very happy in a little home of your own; but you must select, as a life partner, one whose temperament is very similar to your own, otherwise disaster would result. Those born in the same month would suit you far better than any other. You

are dainty, if a woman, pretty, slim and graceful. You will never grow to be stout, in all probability. You are generous in your praise, and rarely say an unkind word about another. Sound your own praises a little more.

Famous Person Born This Day LAMARTINE, the noted French author.

OCTOBER 22.

You are energetic, enthusiastic, and full of vim and fire. You are emotional and dramatic, and would make a success upon the stage, in all probability. Your mind wears out your body, and you must be very careful to keep your body healthy-up to par, and not become nervously exhausted. You like city life, and cannot stand the country for very long at a time but every summer you like to go away and lie on the grass or in the sand and bask in the sun. You are capable and fill any position in which you are placed with credit. Your passional nature is very strong; and you can love deeply and fervently. Indeed, you must keep a close watch on yourself in this direction, or your heart will lead you into serious difficulties. You have a keen sense of humor. and always see a joke sooner than anyone else. You will have a very successful and exciting life-one which will contain many ups and downs, but a romantic and charming one, nevertheless.

Famous Person Born This Day SARAH BERNHARDT.

OCTOBER 23.

You are capable, original, and ingenious. You are fond of excitement, and crave stimulation in one form or in another to an almost abnormal extent. Be careful that this

craving does not master you, and get the best of your physical constitution. You are fond of the beautiful, and the poetic and esthetic appeal to you as to few others. You are a great talker, but always have something interesting to say. You have a good mind and can see ahead as few can. You are magnetic, and if a woman you have a dashy, catching way about you which makes you greatly admired and sought by the opposite sex. You must be careful of travel by water, as there are indications that you will meet with a serious accident by that means sometime in your life. Your thirty-third year is a very precarious one, and there are indications that you will have a run of misfortune at that time. If you are careful, however, and save ahead a little for a rainy day, you will be tided over this time, and then everything will pick up and you will sail along beautifully. Be cautious in your business dealings; and especially so of any man with one arm or some physical deformity. "A word to the wise!"

Famous Person Born This Day E. W. CONABLE, the noted author.

OCTOBER 24.

You are very ambitious and desire to get ahead in life. In fact you are determined to do so if success is to be attained. You are shrewd, and have good business-sense. You are far-seeing, and can tell which way the wind blows. Be a diplomat, and jump with the cat, when she jumps. You are inclined to be moody, but you must cover up this side of yourself in action; for the more you act the greater will be your success. There is a strong religious feeling running throughout your makeup; and this governs your actions, to a certain extent. On some things you are inclined to be fanatical; and cannot bear to have your word doubted in any way. You are a speaker; and if a man, you might make an excellent

orator. If a woman, this will run more to the stage; and you will doubtless be tempted in that direction. You should learn to be a little more open handed than you are especially about money matters. You are a great talker; but you naturally have something interesting to say. The indications are that you will travel a great deal. You must learn to be master of yourself more than you are; for this is the basis of all success. It is hard for you to say no; but here again you must be strong. You are not naturally affectionate but when once you have surrendered, and given your love, you love far more fervently than many others. Learn to look on the bright side of life, if possible.

Famous Person Born This Day Peter the Hermit.

OCTOBER 25.

You are a hard worker and have a splendid memory. You are fond of books and have a thirst for knowledge which is not easily quenched. You are not suited for work for others and early in life should set up in business for yourself. If a woman, you are fond of gay clothes, and have great taste and originality in arranging them, and combining colors. You can trim a hat indeed as well as almost any professional milliner. You love excitement of all kinds; and cannot bear a humdrum life, which you may be compelled to lead. You feel that you are fitted for greater things; and in this you are quite right, as you have a great deal of natural talent. Learn to place confidence in yourself and your own judgment, which is good; and when you learn to trust your own powers, they will place you in a position of trust and great financial responsibility. This will be your making.

Famous Person Born This Day MACAULAY, the historian.

OCTOBER 26.

You are by nature a reformer, and have strong convictions and beliefs on a variety of topics. You believe that a number of our social and political affairs need readjusting, and that it is your duty to readjust them. Yet you are not at all a fanatic; but go about what you desire to accomplish in a business-like and matter-of-fact way. You are a student; and particularly fond of science. You have a good head for figures, and should be a good mathematician. If you applied this practically, you could be a splendid engineer or expert accountant. You have a loving disposition, and nothing pleases you more than to travel in foreign countries. If a woman, you are especially attractive and winsome in your manner; and have a subtle charm about you which no one can define or designate. You would look well in red or all shades of pale gray or white. You are liberal and fearless; and, though naturally timid and retiring, you can be very strongminded when you feel that your rights are being infringed. You are a natural home-builder, and are fond of children. As a man, you would have a brilliant business career.

Famous Person Born This Day EDMUND HALLEY, the astronomer.

OCTOBER 27.

You have great energy and determination, and ability to accomplish whatever you set out to bring about. You are very enthusiastic, and strong willed; and rather inclined to like the lime-light. For all that, you are a very capable and competent person, and if you enter business life, you will make an undoubted success, and you have all the necessary qualities and a remarkable power of organization and execution. You have much personal magnetism, and often seem to hypnotise those in your immediate environment. You are a good force-

ful speaker; a clever writer, and fond of outdoor sports. You cannot bear restraint of any kind, and should set up in business for yourself early in life, if possible, as you will surely make it a success. You have a fierce temper, which you must learn to control. You are very domesticated, and if a woman are a natural housewife, and like nothing better than beautifying your home. Marry fairly early in life.

Famous Person Born This Day THEODORE ROOSEVELT.

OCTOBER 28.

Yours will probably be a very interesting life, filled with incidents of unusual occurrences. Some of these will be happy; others just the reverse. You must learn to judge human nature; for if you do not, and place too much trust and faith in those about you, you will some day have a rude awakening. You will never accomplish anything great in your present position and occupation: you must change this, and become more free and independent before anything great can come to you. Then much will happen. You must learn not to chase bubbles. however, but learn the value of solid things, and the realities of life. You must learn to assert yourself more fully, and make your personality and powers more felt by those about you. If a woman, you should dress in delicate colors of all kinds, harmoniously blended. You should wear little jewelry, but that of the best. Cultivate a taste for reading; as your intellect should be more fully developed. The moonstone and chrysolite would be the stones for you to wear.

Famous Person Born This Day HANS Egede, the apostle of Greenland.

OCTOBER 29.

You are quiet, reserved and dignified; cautious in all your undertakings, and inclined never to take a step until you feel the ground secure under your feet. It would be unwise for you to speculate in any way, as one of your nature seldom has good fortune in this direction. You are interested in humanity, and if a man, you, are doubtless interested in social reforms of all kinds. You are fond of children: kind and sympathetic. You are a very good and shrewd business man, and will unquestionably make a good deal of money in your life time, by reason of the careful method you apply. You are inclined to get into a rut, instead of getting up and moving Heaven and Earth, in an attempt to better conditions; and this tendency to allow yourself to drift is the one, above all others, which you must learn to overcome. Remember that if you drift you drift with the tide; and this will land you in the ocean of mediocrity, instead of raising you to the higher place, where you belong. If a woman, you probably have an animated, interesting and poetic face; a willowy, supple form, which makes you bewitching to many of the opposite sex.

Famous Person Born This Day
THOMAS F. BAYARD, the noted American Statesman.

OCTOBER 30.

You are kind, genial and cordial in your relations with others. Be careful that you are not imposed upon for that reason. You have a love for exact science, and should spend long hours at work in a laboratory, had you the time to do so. You have a good idea of your own opinion; but this is to a great extent justified, as you are more clever than the majority in many ways, but not always more wise. You must learn to study human nature, and above all your own; for you know yourself less than anybody in the world. You will doubtless

have a certain amount of business success, and are constantly inventing new ideas and schemes, which sometimes work out and sometimes don't. You are clever at mechanics; and are probably interested in all forms of invention. Often you are short-sighted in the very point on which you imagined you possessed the keenest vision. But "to err is human." You are very sensitive and feel things keenly. You have intellect and passion, but not much affection. Cultivate this latter.

Famous Persons Born This Day
GAMBETTA and WHITELAW REID.

OCTOBER 31.

You ore very different from the being most people imagine you to be; and you are not true even to yourself. This does not mean that you are in any way dishonest; but you will not admit certain faults and characteristics which you really possess; but which you wish to ignore. You are inclined to kick against the pricks, instead of saying openly and frankly what it is that you do not like. You are capable of great things; on the contrary, you often fall to great depths. You dislike the faults in others, very often, which in fact you yourself possess. You must learn to see this clearly. You have a great deal of charm and magnetism; and can be very nice when you have to be. You are often silent for long periods together; and again you talk too much. You are capable of being a leader in your circle should you care to exert yourself; since you certainly have the latent ability. If a woman, you are domestic, loving and a good wife and mother. Read some New Thought literature; it will do you good.

Famous Person Born This Day Dr. Nicholas Senn, the famous physician.

NOVEMBER 1.

Yours is a very mixed character; hard to delineate, because so complex. You yourself do not understand it, at times. You are moody and impressionistic, and subject to fits of brooding, not at all in conformity with the rest of your life. You are capable in business, farseeing and honorable. You do not care for money in the way that many do; yet you like the things which money alone can buy. You are fond of books and a great reader. You are fond of travel; yet you love your home, and all the time you are abroad. you are "kicking" that you cannot get the comforts of your own home. You are not fond of the water, in all probability; and this dislike may even be so strong as to deter you from travelling. You are fond of music on occasion, though you would be perfectly happy if you never heard another piece as long as you lived. You are exceedingly interested in the supernatural; and anything pertaining to it attracts and fascinates you-like the moth and the flame. You are passionate—but not affectionate. You could do great things in life, if you analysed yourself early on, and planned your life along the lines of least resistance.

Famous Person Born This Day GUSTAVUS ADOLPHUS IV, of Sweden.

NOVEMBER 2.

You are inclined to be impatient and quick-tempered with those about you. You see the faults of others, while neglecting your own. You are very fond of harmony and order about you in every form and shape; and if a woman, you are doubtless very fond of flowers, of scenery, and appreciate all the subtle changes in your environment. You are very spontaneous, and say at times just what you think. This may get you into hot water, on occasion, yet on the whole you are admired

for your candor, and again laughed at for your simple and naive manner of presenting things. You are fond of art, and ought to be able to paint quite well. The artistic life appeals to you; and you would like nothing better than to visit the Latin Quarter in Paris for a year or so, and study there. You are destined to travel a great deal, however, so this side of your nature will doubtless be satisfied. You are intensely interested in the occult; and a ceaseless inquirer into its mysteries. Your love nature is strongly developed; and you will doubtless marry fairly young, and be ideally happy in married life.

Famous Person Born This Day J. K. Polk.

NOVEMBER 3

You have a very deep nature, calm and serene, and not easily ruffled by the turbulent scenes about you. You have a poetic nature, meaning by this, one sensitive, and responsive. You have a vivid imagination, and this is manifested in day dreams, or if a woman in timidity, or terror of the dark. You have a very high and noble character, and your word is always to be depended upon. You must learn to not look ahead and court trouble by anticipating it. Never cross bridges until you come to them. It will be time enough to take steps to prevent a catastrophe when it is really threatened. You are very affectionate, capable of giving much love, and you demand much in return. You ought to succeed in business; but not in the regular channels. The indications are that you will initiate something entirely new and original, and this will be the basis of your future success. You feel very deeply and love passionately. You give yourself too freely, and must conserve your energies more. You are intuitive and might trust these

impressions more. Never listen to scandal. You are not usually inclined to.

Famous Persons Born This Day BRYANT and the late MIKADO OF JAPAN.

NOVEMBER 4.

Your emotional nature is strong; you are temperamental, and show this in your daily life and actions. You are inclined to be depressed, are moody, and take things very hard, when they are unfavorable. Yours is not an easy nature to cope with. You should cultivate optimism and cheer. Read some good New Thought books, and keep your physical health up to the mark. You are always originating new schemes, but not many of these plan out as you had hoped they would. Yet there are many bright passages in your life, and if you will look back, you will find that your black days have been few compared with those in which you experienced genuine interest and pleasure. Between the ages of thirty and thirty-five should be the most productive in your life, and you should prepare for this, and make your great effort at that time. You are logical in your thought; and almost too analytical for your own good. You have a hidden self, which you must bring to the surface, and let the daylight to shine upon it, so that others may know you as you know yourself.

Famous Person Born This Day EDMUND KEENE, the famous actor.

NOVEMBER 5.

You have a very complex nature. On the whole you are bright and optimistic, but you have your moods of depression. You are clever, intellectual, poetic, fond of

books, art and literature. In fact, there is little that you do not take in and appreciate. You do not always live up to your ideals, however, and while you may present a smiling countenance to the world, you have a very different side which is turned inward, and which is more fully your true self. You can be caustic and cynical when you want to be also; but this is only when anyone crosses your path. You have a good business head; and are capable of making money when others fail. You are original and resourceful; interested in science, philosophy and religious questions. You are very exacting in love matters, and hold your lover or sweetheart to great exactness. You are inclined to be fickle and changeable, and change your mind often. You would make a good friend, but a bad enemy for anyone to possess.

Famous Person Born This Day Ella Wheeler Wilcox.

NOVEMBER 6.

You have a very all-round nature. On the one hand, you are eminently businesslike, and can manage your own affairs as well as anyone else could for you; on the other hand, you are artistic, and have all the qualities and qualifications of the artist. This is a rare combination, and you are fortunate to possess it. You are extremely musical, and should make a name in this direction. You are emotional, and demonstrative in your affection. You are domestic, and care for your own hearth and home more than many others having your temperament. You will doubtless have a large circle of friends and acquaintances, and be popular with them. You are generous and whole-souled in your attitude towards life. and help many a poor struggling brother or sister over the Slough of Despond. You are inclined to be a little extravagant, and to spend more on dress and kindred luxuries than you can well afford. You are shy, on occasion, and at times suffer from a sort of "stage fright" which paralyses your abilities. Marry only for love; for this alone brings happiness.

Famous Person Born This Day PADEREWSKI.

NOVEMBER 7.

You are clever, literary and of an inquiring turn of mind. You are strongly attracted toward the occult and the supernatural, and would like to give much time to the investigation of these subjects. You are inclined to believe too much, and are apt to be imposed upon. You have a great deal of determination, and follow a trail to its bitter end. You have a roving disposition, and will doubtless travel much in many lands. You want money, yet you do not take the necessary steps to get it. Somehow you are not practical enough; but in any case it seems to elude you, no matter how hard you may try to obtain it. You must learn to save, for one thing, as the little sums are the important ones. Be more practical. There is a vein of humor in your make-up but it is grim humor, and you are caustic and cutting in your remarks, on occasion. You are capable of a deep and lasting affection, but you must be most careful that you do not lavish it on someone who is unworthy of your love. "Cast not thy pearls before swine." If you choose wisely yours should be a happy married life.

Famous Person Born This Day ROBERT DALE OWEN, the Socialist.

NOVEMBER 8.

You have great ability, and this only needs cultivation to make you a shining light in your community if not in far larger circles. You are literary, and fond of books. You are intuitive; scientific and fond of occult and metaphysical subjects. Yet you are not credulous; on the contrary, you approach these subjects from a severely sceptical point of view. You are intellectual, and your passional nature is strongly developed; but on the whole you are not affectionate. You live more in your head than in your heart—but this is only right, for you. You have very wide interests, and take an interest in a variety of different subjects. You have a great deal of natural genius; and it is apparent in your commercial dealings, though you are not cut out to be a matter-of-fact. Still you might make a great success even of this; and if you do it is all the more to your credit. You are open minded and cannot stand prejudice or bigotry. You are fearless, and should be popular in your community. On the whole, a well rounded out character.

Famous Person Born This Day E. BULWER LYTTON.

NOVEMBER 9.

Born this day, you have a brilliant career before you, unless you ruin it by your own foolishness and rash actions. You are fond of the world, and are a man or woman of action. You are no dreamer, but the very contrary. You have a great deal of tact and diplomacy, though you would not ordinarily be suspected of having it. You are fond of the good things of this life, and take everything coming your way as it comes, without thinking any too much about it. You are frank, direct and straightforward. You have a keen sense of humor; are fond of social life, though you do not cultivate your intellect as much as you should. You ought to make a natural linguist, and foreign languages come to you easily. You are fleeting in your affections, and will have a good many love affairs in your life. You will have splendid commercial success, if you learn how to keep the money you make, and do not spend it all as

soon as you make it. You must be careful not to dissipate your energies in unwise living; or you will suffer for it later in life. You are eminently domesticated, and should marry young, and have a home and family of your own.

Famous Person Born This Day King Edward VII, of England.

NOVEMBER 10.

Yours is a life against adverse circumstances. Yet the indications are that you will come through with flying colors; and it certainly depends upon yourself whether you do or not. You are sensitive and intuitive. You are literary and poetic. There is a good deal of the artist in you. A strongly defined religious vein is at the basis of your personality; though you may hardly recognize it as such. You have strong convictions, for which you are always ready to do battle. Your beliefs are deeply rooted in your nature. You are inclined to be erratic—a fault which you must learn to recognize and of which you must cure yourself. You are very fond of books; are sympathetic, kind and can keep a secret. You are strong minded, but are too easily led by what others say on some questions. Learn to think for your-self. Your mind is as good as theirs; use it. Learn to find yourself early in life; formulate clearly your own goal, and then determine that nothing will prevent your attaining it. Nothing will-except yourself. Realize the powers within yourself, and success will be yours.

Famous Persons Born This Day
MARTIN LUTHER and HENRY VAN DYKE, the author.

NOVEMBER 11.

You have a great deal of natural capacity; but you do not use your powers as you should. You are rather

inclined to be lazy-except in something in which you are very interested, and then you are energetic enough. You have brilliant ideas, but you do not carry them out; and oftentimes they are picked up by others, and large sums of money made out of them; when by rights this money belongs to you. You must learn to be an actor as well as a dreamer. The only way to succeed in anything is to try. You have excellent judgment in business affairs, but cannot attend to details. You are rather too self-satisfied and complaisant. If you get a certain sum of money every week you do not try to get more, but rest content with what you have. Get out of this habit. You are happy and jolly and always ready to laugh and joke with those about you. You do not concentrate enough; you are too easily distracted by passing events. Yet you are a very likeable person, and have a good deal of magnetism. Socially, you are doubtless very fascinating. You have a winning way about you which is most attractive. Take care of your health.

Famous Person Born This Day

St. Martin, Bishop of Tours and Patron Saint of France.

NOVEMBER 12.

You are imaginative, a keen observer, fond of travel, entertaining, witty. You are intuitive and immensely interested in all that pertains to the supernatural. You may be subject to psychic impressions yourself; but it is more likely that you are an investigator in these realms. You are clever in a variety of ways; but your chief gift is your ability to read human nature, and penetrate the motives and desires of others. You are sympathetic, however, in this; and others often come to you for aid and assistance. You must be careful when travelling by water. Blue and green are your colors; and the sardonyx is the stone you should wear. The twenty-first of June will prove the happiest day of your

life. Do not undertake any new enterprise, if possible during the summer months; as the winter time is that most favorable of any venture you may bring forth. Be careful in the choice of your associates; and do not make friends too easily. This advice is especially needed for women born this day. They should take the utmost care in this respect. Cultivate firmness of character, and place a greater estimate upon your own abilities.

Famous Persons Born This Day
RICHARD BAXTER and ELIZABETH CADY STANTON.

NOVEMBER 13.

You have a fine manly nature; frank, open and true. There is a martial spirit about you which is very attractive to the opposite sex. You should take special care of your health, and particularly of your lungs, as this is your weak spot. You should be out of doors as much as possible, and take plenty of exercise. You are literary, and will doubtless travel a great deal, particularly in out of the way places in odd corners of the world. You cannot stand cant and hypocrisy in anyone; and often you are led to saying things to people because of this, which makes them enemies on that account. Do not try to reform the world all at once. Take it as it comes; it is a pretty good place; and above all cultivate a saving sense of humor. You have a vivid imagination, and can build air castles all day with the greatest of pleasure. Yet you are no idle dreamer. On the contrary you are intensely practical, and lead an active, energetic life. If a woman, you should pay particular attention to your personal appearance. You are blessed with a pretty face and good figure; see to it that you maintain them to the best of your ability in good condition.

Famous Persons Born This Day R. L. Stevenson and the Duke of Marlborough.

NOVEMBER 14.

You are imaginative, and have an appreciative understanding of the lives and motives of others which is attained by few. Egypt and the Orient are particularly attractive to you. You are even of disposition, but must not be pushed too far, or you are liable to turn; and then your attackers must look out. If a man, you should be strong of body, and possess excellent physical health. You are kind and sympathetic; fond of children, and particularly fond of animals. You are literary and should be able to write well. You are interested in the strange and the supernatural, and anything odd or out of the way attracts and fascinates you. You have a good nose for news, and should make a very good newspaper reporter or detective. You have good business sense, though it would be better for you to have a partner, in all probability. You are fond of all sorts of sports, and particularly water sports. You should be able to swim well. Are affectionate, domesticated, and would make an excellent husband or wife and a kind and indulgent parent. Marry young, but let your head have something to say in the match, as well as your heart.

Famous Person Born This Day ROBERT HICHENS.

NOVEMBER 15.

You have a good deal of native genius, which only needs cultivation. You are doubtless interested in political questions, if a man, and ought to be able to rise to a position of prominence in that field. You have a good head for science and mathematics. You are ingenious, original and inventive. You are quiet and rather slow in manner, but a great deal of thought lies behind your actions; and when you say anything it is worth listening to, and is heard with respect. You must form the habit, early in life, of never waiting for opportunities to come to you, but going after them, and making them

for yourself. She must be grasped by the forelock, and cannot be caught, like the bird, by putting salt on its tail after it has passed you. You are affectionate, and your love nature needs expansion and an opportunity to express itself. Marry, but use wisdom and discretion in your choice.

Famous Persons Born This Day WILLIAM PITT and HERSCHEL, the astronomer.

NOVEMBER 16.

You are interested in social questions, and in topics of the day. You are scientific, and a great reader of good books. You have a fine presence and a great deal of personal magnetism, which will procure for you a host of friends. You ought to speak in public. Do not scatter your forces. Determine what you want early in life, and let nothing deter you from obtaining what you desire. Choose your friends carefully, selecting those who can benefit you, or from whom you can learn something of advantage. You will doubtless make a business success, but not until you have broken away from old traditions, and set up in business for yourself. Cultivate greater frankness and cordiality. You are attractive; make the most of it! In business, you will be more than averagely successful, but you must first earn your success. You have more than the usual talents, but you don't make the most of them. Develop your latent powers more, and success will come to you. Be more kindly and sympathetic to others, and your life will become happier and brighter and more prosperous.

Famous Person Born This Day John Bright, the reformer.

NOVEMBER 17.

Born this day, you have a great deal of ability which you fail to use, or use only a small fraction of it. You can work hard when you want to, but you don't like work very much, unless you find it interesting, when you can undertake any amount. You are too easily led and influenced by those around you, and should cultivate a greater stamina of your own, to counterbalance these influences. You are musical, artistic and fond of all the good things of this life. In fact, there is a good deal of the Bohemian about you. This applies also to women born this day. If a woman, you should exercise great care, or you will grow overly stout, early in life. White and all shades of pink and mauve should become you very well. You have a loving nature and give much in your expressive conversation, without getting its equivalent in return. You are inclined to be quick tempered, and should learn to curb your temper. Your head is all right; cultivate your heart more.

Famous Person Born This Day Louis VIII, of France.

NOVEMBER 18.

Born this day, you have innate wisdom of men and things. You are quick, intuitive, brilliant, a good deal of a genius. You will travel much, and have many friends wherever you go. You are literary, artistic—in fact gifted in a number of ways. You will make a business success, owing to your application, and to the fact that you can turn your ability in any channel you may choose. You are inventive, and might be quite an inventor. You are loving and affectionate, and your lovenature is very strikingly marked. You would make someone extremely happy, if you married that one person. Your heart and head are in almost perfect sympathy; in fact you are a very evenly balanced nature,

and one capable of accomplishing great things in life. The powers are within you. Use them. You have a loving, passionate nature, can give much love and demand much from those you love in return. You could make someone happy. You will probably marry young and have a family. Money will come to you; you will never be in want. However, you must be frank, honest and loving to others, or much that you acquire will be taken from you.

Famous Person Born This Day PYTHAGORAS, the noted philosopher.

NOVEMBER 19.

If you are born on this day you have a variety of talents which seem, at times, in strange contradiction to one another, and make your life a paradox even to yourself. Thus you have, according to the teachings of astrology, decided business ability, yet you should have a partner, if possible, who attends to the money end of the business, as he is more suited to this than you are. If you are a woman you would make a good shopper, as you understand the value of goods thoroughly and usually get just what you want, even if you have to hunt all over the city in order to get it! You are sociable, and people enjoy your society very much, and for that reason you are popular. One of your great ambitions, probably, is to see Switzerland, as the beautiful and the sublime in nature fascinates you, and you love the grand and colossal. The ocean appeals to you particularly, and, while watching it, you are carried away in reverie and awe at the wonder of it all. You are drawn to all that is deep and mysterious in nature. You are rather too open and trusting, and this may lead to your own injury at times, but probably everything will turn out for your own advantage in the end. If a man, you should make a

good lawyer, and would probably have great success in that line of endeavor.

Famous Persons Born This Day JAMES A. GARFIELD and GEN. FITZHUGH LEE.

NOVEMBER 20

Born on this day you have much to be thankful for, as your natural gifts are great and need only to be cultivated to make you a great man or a great woman. It is considered one of the unlucky days of the month; nevertheless its influence may be overcome to a great extent. You are naturally fitted for public life, and would fill any position, no matter how responsible, with great credit to vourself. You perhaps lack self-confidence at times, but this will vanish as you proceed and you gain added confidence in your own powers. You are independent in thought and action—more so in the former than the latter, and you should develop this side of yourself a little more. You are reliable and like doing a thing at once when it has to be done. Procrastination cannot be laid to your door. You know how to keep a secret, which is one of the most valuable possessions in the world, and you have no use for scandal or those who delight in it. To you it had always appeared that slaving the social reputation of a person is as much murder, in a sense, as killing his physical body, since he has only one life of this kind to lose. You are strong and true in your affections, but ruled more by your head than in your heart in all your affairs.

Famous Person Born This Day SIR WILFRID LAURIER.

NOVEMBER 21.

You are inclined to be a little too close in all your business and other dealings if born on this day, and

should learn to be more liberal and open-handed. Your other greatest failing is fault-finding, which, above all else, you must suppress. Apart from these two faults you have a good character, and at times one which could hardly be improved upon. You are probably a good talker, and have exceptional powers as a mimic. Your ability in this direction would amuse your friends should you decide to develop it. You are inclined to become stout, have good health and a robust constitution. You are clever and would be learned if you put the requisite amount of work into your studies. You are not a natural buffoon, but on the contrary have a natural dignity which has a charm of its own. You have natural gifts, and should use them wisely and not squander them, for there is an old saving that our lives are intrusted to us, and also, "Unto whom much is given, much shall be required."

Famous Person Born This Day

HETTY GREEN.

NOVEMBER 22.

Born on this day you have great natural will power; you are magnetic, and would make a good public speaker. You are a natural "good fellow" and like all the good things which this life has to offer. You have a taste for literature and particularly history, but your life is probably too busy and practical a one to become famous in either of these directions. But the talent is there, none the less. You are kind to others and like to hear nice things said about yourself. You are a hard worker and feel that you could "make good" at whatever position you are asked to occupy. You are fond of travel and will probably travel much in your lifetime. You are naturally quick-tempered, but the next minute your natural heartiness comes to the rescue, and you are just as ready to forgive everything and make friends again. You have one tendency which you must learn to curb at

all costs, and that is the tendency to "put off until tomorrow what should be done to-day." Overcome this! Tuesday will probably be a good day upon which you should begin important enterprises. Women born this day should wear white or pink, though black may be becoming to them also. The topaz and moonstone are considered lucky stones for those born this month, and should be worn by all those who can procure them.

Famous Person Born This Day JUSTIN McCARTHY, the historian.

NOVEMBER 23.

You have a strong nature, a firm military type of mind and body and, for that reason, if a man, would be well fitted for the army. In fact, its discipline and severity rather attract you. You are naturally masterful, and this trait leads you at times to be too dogmatic and intolerant of the views of others. You are blunt and straightforward in your manner of speech. You have no fear of anything; but you are a great lover of discipline and like to see it maintained everywhere. You do not understand women and their ways, which are a "sealed book" to you. Cultivate the gentler side of your nature, learn to be a little unbending and you would be more popular. Do not keep criticising others all the time and tearing down; but build up instead. Remember that the destroyer adds nothing to the world, but the positive teacher does. Cultivate the affectionate side of your character more, for otherwise it is a fine individuality.

Famous Person Born This Day Franklin Pierce, inventor.

NOVEMBER 24.

Born on this day your character should be, on the whole, good, but you have weaknesses which must be

guarded against. Thus you are a little prone to jealousy, which is due to the fact that you do not think your own work and efforts are sufficiently appreciated. This makes you at times sulky and sensitive; but after a time your better nature reasserts itself and you realize how small this all is; and thenceforward you are all right again. You are not naturally affectionate by nature. and do not love easily. You have intellect and passion, without much real love and tenderness. For this reason the human side of yourself should be cultivated more. But when all this has been pointed out to you you are genuinely sorry for the trials of others. You must learn that only love begets love, and that it will never be given to you unless you are more loving yourself. Self-control is good, but a little spontaneity is also good! The middle months of winter and summer will probably be found the most auspicious for you to undertake any new enterprise, while the spring and autumn are not so good. Cultivate happiness and cheer, and your life will be a great success.

Famous Persons Born This Day
Spinoza and Mrs. Frances Hodgson Burnett.

NOVEMBER 25.

You are naturally an independent thinker and arrive at what you consider conclusively proved opinions. For this reason you are a trifle intolerant of the views and ideas of others which do not agree with yours. You are a champion of free thought and free action; yet, by a strange perversity in your nature, you are intolerant of views expressed by others which do not coincide with your own! Learn to suppress this instinct. You are practical and worldly, but there is a mystical vein to your thought and life which you hardly know what to make of yourself. You are chivalrous, though a trifle quixotic. You are fitted to be at the head of things and make your best successes in life when you have a free

hand to "run things" as you think they ought to be run. Women born on this day are great pleasure lovers and have an abhorence of all discipline or anything that pertains to it. You are fond of change and like to travel a great deal. You are quick tempered, but with you it does not last more than a moment. If born on this day you have great natural ability and if it were developed you could make of yourself one of the world's striking characters. You would become "the salt of the earth."

Famous Person Born This Day Andrew Carnegie.

NOVEMBER 26.

If born on this day you are marked by a very strong will, which often brings you through difficult situations by its sheer force and power. Being of this nature you cannot understand, many times, the attitude of mind of those who are less strong than yourself; but you should cultivate the attitude of tolerance and understanding more than you do. You are methodical, and would be a good organizer of large affairs. On the other hand, your interest in human affairs is very great, so that you might be a politician or a writer, writing fiction of the more serious type, which deals with the affairs of mankind. You are energetic, and love work for its own sake. You are not sparing of yourself, and like those associated with you in work to be as industrious as you are yourself. Your natural power and endurance are very great, and you should make the most of them while at the same not wearing yourself out. Remember the old saying, "A life cannot be both intensive and extensive." That is to say, the faster you spend your life the shorter it will be, other things being equal.

Famous Persons Born This Day

WILLIAM COWPER and GEORGE CARY EGGLESTON, author.

NOVEMBER 27.

If born today you have undoubted emotional and dramatic abilities, which only need development and encouragement in order to bring about their successful emergence. Your character is an odd combination. which loves the world, and yet does not. Half the time you are right in the swing of society and gay events, the other half you do not care for these at all, but almost become a religious ascetic in your feelings. You are not lavish in your praise of others, not so much so as you should be. You like to be at the head of things and "run" them to suit yourself. You feel that if you could do this all would be well and fairly done. You have a great idea of duty and honor and are unflinching in your devotion to them. You have a few good friends who understand you, but probably make several bitter enemies, of whom you must beware. You should, perhaps, cultivate a greater sense of humor.

Famous Person Born This Day Fanny Kemble, the actress.

NOVEMBER 28.

You are straightforward and upright in all that you do if born this day, and like the best of everything. You like the best clothes, which must be of good cut and taste. You are fond of jewelry, but this, too, must be of the best, and you do not at all care for that imitation ware which many persons of your acquaintance delight in. You always give full and just returns for all you receive and expect the same in return. You are a little inclined to exaggerate at times, but this is not excessive. You have, as a rule, good bodily health, which you are inclined to abuse, not feeling any immediate ill effects from all that you do. You should be more careful about your diet, as this will tell in the long run. You have an intense love of nature, and it seems to you often that

you can never find anyone who can completely gratify you in this direction. On the whole, a very satisfactory life should be yours.

Famous Person Born This Day JOHN W. HYATT, inventor.

NOVEMBER 29.

Your distinguishing trait, according to astrology, if born on this day, is your temperamental disposition, which is often the cause of endless trouble to you. You are quick tempered and easy to rouse to anger, but as ready to pacify the next moment. You often harbor grudges against people—a habit which represents the worst side of your nature, and must be eradicated by you at all costs. You are fond of the world, full of fun and good humor, sprightly and energetic. You are full of vim and "go." Maybe you are of an apparently quiet nature, but wait until the brakes are off and see the result! It will surprise even yourself. You are fairly thorough, but dislike detail work, which you feel is more suited for others. Although free and easy you are not a natural Bohemian, and at times just the reverse. You love intensely and scatter your affections over a great many. In this you are probably inclined to be a little fickle.

Famous Person Born This Day MARTIN FROBISHER, explorer.

NOVEMBER 30.

You have a good head if born today, and learn quickly and easily, and remember what you read. You are inclined to worry too much, however, and while doing so, you make everyone around you worry also. This you must learn to overcome. You have strong ideas about

things, and invariably believe you are in the right. As a matter of fact you generally are; but you don't like to have the opposite proved to you! If it is, you generally are very frank in admitting it. You make it a point to know any business thoroughly into which you enter, and this absorbs a large part of your time. You are very fond of music, and should make a good musician. You have plenty of self-confidence. At the same time, you are not arrogant. You must concentrate more than you do, and develop your mind more. Your lovenature is very strong, and you can give and demand much affection from those about you. On the whole, you have a sweet and pleasing personality.

Famous Persons Born This Day MARK TWAIN and DEAN SWIFT.

DECEMBER 1.

You are quiet and reserved and do not like anyone else to interfere with your affairs. Even if you make an error of any kind you like to take the responsibility for it yourself. You rather love power and do not like to see others over you when you feel you should have this power yourself. You are a great believer in allowing everyone to shape his (or her) own life, and not interfering with it. Giving advice is as unpalatable to you as receiving it. Oddly enough, you have a tendency to believe in the unseen and mysterious, but you do not allow this to interfere with your life or business occupations. You are affectionate by nature and "love to be loved." You will probably marry young, but must use great tact and discretion in choosing your life partner. In business affairs, you will be more than usually successful, and money will come your way. You have ambition and determination; don't let these good qualities go unused!

Famous Person Born This Day QUEEN ALEXANDRA.

DECEMBER 2.

You are naturally brave and love excitement of all kinds. It seems to bring out the best that is in you. You are not fitted to live in the country, as the quietness and passivity do not seem to agree with you. You love the bustle and excitement of the city life, which seem to stimulate you into greater actions and thoughts. All that you accomplish in life you will have to do yourself, as no one will ever help you materially, much as you hope so at times. You are ingenious and might be an inventor. You are at times cruel or callous, indifferent to the sufferings of others, which you must try to overcome by appreciating their viewpoint more. You naturally dislike early rising. Try to discipline yourself more and a great future should be yours. You have talents beyond the average. Also tact, diplomacy and sympathy. If you live up to your highest ideals, yours will be a happy and prosperous life.

Famous Person Born This Day Dr. Guillotine, who invented the guillotine.

DECEMBER 3.

If you are born on this day you are quiet, self-possessed, retiring and usually follow your own line of action and thought, and are not influenced by others to any great extent. You are very fair in all your dealings with others, and have a love for what you think is justice and a hatred of what you consider injustice. You are usually quick at perception and in "sizing up" a person; and, if you have once seen through him, you have no further "use" for him in future. You have a keen sense of humor, but are the type that appreciates fun in others rather than originate it yourself. You may have strong religious views. Your stern idea of discipline may incline you to a military life.

Famous Person Born This Day GEN. GEORGE McCLELLAN.

DECEMBER 4.

If you are born on this day you should excel in business ability, as you have the natural talent and are by nature shrewd and sharp, almost too much so at times! You should live in the country, as you are a great lover of nature and of all animals. You are inclined to worry too much about your own affairs and about things which might happen, but which never do! You must stop this in order to make a success of life. Put the past behind you and determine to live only in the present and the future. You are erratic at times, and inclined to be moody and sullen, or "cranky" when things do not "go just right." Overcome this and success will be yours. Your love-nature is strongly developed, and you should marry fairly young. A good deal of travel is marked out for you—also much excitement. Yours will not be a monotonous life!

Famous Person Born This Day THOMAS CARLYLE.

DECEMBER 5.

You are impulsive and quick of temper, a fault you must overcome by practice and habit. You will then find many more friends than you now have. You are often misunderstood by others, but this is largely your own fault, for you say things you do not really mean, and regret the moment after that you have said them, but are too proud to retract your words. Do not be anxious about your future, as you have a tendency to be. Work along steadily at the work in hand, and be confident that something much better will turn up in the near future if you will only work faithfully and attend to the work nearest to you. You are slow at making friends; but when once made you seldom lose them for good, though misunderstandings may often arise. You are inclined to be rather dogmatic, a trait which you can overcome by remembering that everyone has a right

to his own opinion, and that "there are two sides to every quarrel." You must learn to develop your better self more.

Famous Person Born This Day Martin Van Buren.

DECEMBER 6.

Persons born on this day are, above all, cautious in all they undertake; and this is not a failing in their case, because this is considered one of the "unlucky days" of the month. You like to have what you do for others appreciated, and you are generally willing to help others; but you want them to be willing to help you in return. You are of a strong nature, as a rule, and if you say "No" you mean it and stick to it. You have probably undeveloped talent as an actor or orator, if you are of the more emotional type; but if you are inclined to the intellectual field you should make a great success here, for you have the infinite capacity for taking pains and doing any amount of work in order to achieve a desired end. Persons born on this day should learn to act more upon their impulses, which are generally right, and not calculate everything so carefully.

Famous Persons Born This Day Max Muller and E. H. Southern.

DECEMBER 7.

This is also considered an "unlucky day," and according to the teachings of astrology, would be a bad day for you to undertake any new venture. You are naturally bright and quick of thought, strongly intuitive, especially at times, when you seem to be almost psychic. You are

inclined to think great thoughts, to "hitch your wagon to a star," but this is all right in your case, for, if you live up to the best that is in you, you cannot aim too high, and can achieve anything along certain lines of endeavor that you try to. Your natural sincerity and honesty would prevent you from entering any business which was not strictly honorable. Thus, owing to your intuitive or psychic ability, you might be tempted, at times, to enter that profession and become a professional "clairvoyant;" but you feel, again, that you could not do this. Live at your best, and your life will be a success.

Famous Person Born This Day

Hugh McCullough, ex-Secretary of the Treasury.

DECEMBER 8.

You are a student, either of human nature or humanity, or of history and literature. The two are closely allied, but one is a little more practical than the other, and it all depends upon your turn of mind. You have a good memory, which helps you greatly in what you do. Should you enter the lecture field you would doubtless be a pleasant personality on the rostrum, and would make a good lecturer. You see into the heart of things quickly, and for that reason anyone who attempts to "bluff" you has little chance, and you are often able to make a fool of him-in a nice way-by means of subtle ridicule and sarcasm. You have a keen sense of humor. This may show itself in your writings, should you ever desire to write. You are probably emotional, and long for passionate love, which you feel you could return fully if it were given to you.

Famous Persons Born This Day BJORNSON and JOEL CHANDLER HARRIS.

DECEMBER 9.

This is also considered an unlucky day, though not so much as the days which have preceded it. You are practical and energetic, and for that reason should excel in business, if you desire to enter it. You have firmness of character, and a vivid imagination which is, however, held in check so that it does not "run away with you," and for this reason is helpful rather than the reverse. You are of an affectionate nature, strong and tender, but not ardent, as some others are. Your head generally rules your heart. You are inclined to be gloomy and downcast at times, and when such spells are on you foresee calamity in everything that happens. At times you almost fear insanity. Learn that all such fears are groundless; that all the trouble comes from yourself, and that all you have to do to overcome such tendencies is to determine to change the attitude of mind, and at the same time live an active outdoor life for a time, coupled with great care as to diet and physical life generally. You are "out of sorts," and the mind and body will react healthfully together as soon as this change is made. Women born on this day are affectionate wives, loving mothers, and take a great pride in their homes. They usually have good health and live to a happy old age.

Famous Person Born This Day John Milton.

DECEMBER 10.

If you are born on this day you have very decided intuitive faculties which you should cultivate and develop and learn to trust more. When these "promptings" come to you, you are inclined to set them to one side and think no more of them—a habit which makes these wonderful intuitive powers gradually become weaker and weaker, until they leave you altogether. Then, perhaps,

some day, you will wish you had them, and they will be gone forever. Intuitions of this character are generally right. You have a serious bent of mind, which should fit you to take up serious subjects; you might be fitted for the ministry. This is later on in life, however, and it may be that you must have an overdose of the things of this world first—before you become tired of them. You also have literary abilities, and should make a good writer of fiction. You have a good sense of humor, and like entertaining a crowd, which you can do well. You are affectionate, but not overloving at any time. You are inclined to be weak in body, and particularly in the lungs, and should watch yourself carefully in this respect, and adopt an outdoor life as much as possible, together with lots of physical exercise.

Famous Person Born This Day EDWARD EGGLESTON, the American author.

DECEMBER 11.

You should have good business judgment, and are rather saving with your money—perhaps too much so at times. Learn to be a little more open-handed. You will be liked better. It is rare to find anyone born on this day who lacks money; they are never completely out of that useful commodity, even if they never get rich. You are artistic and musical, and should excel at the violin or the 'cello if you took up the study of either of these instruments. You are inclined to worry over things a little too much, and you should learn that worry never prevented anything bad from happening, but oftentimes prevents you from accomplishing some good. It is probable that you will find someone born in the preceding month, or April or August, suitable to you in temperament—and such a one you should think of with a view to marriage. You are inclined to be reckless with your

health; but remember that there is a reckoning day and Nature's books are justly kept.

Famous Persons Born This Day

KOCH, the famous physician, and HENRY MORTON, the scientist.

DECEMBER 12.

If a man, you should have a good knowledge of politics, in which you are interested, and should possess intuition and sound judgment of such affairs. You are interested in all affairs of state, and your political ambition may be to be sent abroad as America's representative to some foreign country for a time. If a woman, you are fond of company, are a good judge of human nature, and can generally form a just estimate of the motives of others. You are fond of a number of people round you all the time, and life in a monastery or a nunnery has no attractions for you. You are kind and thoughtful, and take an interest in the affairs of others. You have large ideas on most things—on occasions too large, and they may lead you into financial and other difficulties, because you overstep your limits. You are fond of the world and its pleasures; love excitement, and are naturally passionate—liking others of the same temperament as yourself. Yet you can be calm and collected, especially in times of danger. On the whole, you should be a very "likable" person.

Famous Person Born This Day WILLIAM LLOYD GARRISON.

DECEMBER 13.

You are poetic at times, though not all the time. This should be the characteristic of persons born on this day. You are naturally serious; would make a good public

speaker or orator, and have a deep interest in all those practical problems which affect human life. I do not mean by this scientific problems, but the problems of the human heart—the study of human nature—which is. after all, the greatest of studies. If you tried, you could probably write good poetry, but to be properly inspired for this you need a quiet life in the country, with nature all around you. You are naturally fond of studies, and would make a fine teacher or instructor for the young. You have a natural bent toward the occult and mysterious, and might be seriously interested in ancient magic, and in the discoveries relative to ancient Egypt, the Pyramids, etc. You like collecting things, and would make a good historian, if you had the necessary time to give to it. At the same time, you are practical and at times aggressive. Yours may be considered a very balanced temperament.

Famous Persons Born This Day Heine and Phillips Brooks.

DECEMBER 14.

If born on this day you are clever, wilful and determined, and generally get your way about most things. At the same time you are tender with regard to the feelings of others, and this often prevents you from doing things which you might otherwise be tempted to do. While you are interested in your business, you like home comfort; and if you travel anywhere, you try to make the place as cheerful and homelike as possible—no matter how short a time you may be staying there. Bohemianism does not spell comfort for you, except possibly once in a great while, by way of change, and as a method of distracting your mind from something in hand. You are fond of good clothes and a great believer in the idea that a man is judged, very largely, by the clothes he wears; that "fine feathers do make fine

birds." You probably have a great interest—not to say curiosity—in all secret societies, and long to know the details of the inner secrets of Freemasonry, etc. You should, if a man, make a good detective, and probably have great talents in that direction.

Famous Person Born This Day Tycho-Brahe, the famous astronomer.

DECEMBER 15.

If born on this day you are doubtless a great reader, love books of all kinds, and in fact become at times a vertiable "bookworm." You have also a good memory, which enables you to retain all you have read, and probably dates also. But your memory for names and faces of people you meet is poor, and outside your book knowledge your memory cannot be said to be good. You have a clear knowledge of things, and can impart what you know in clear, simple language, so that others can understand it. You should be fitted for a lecturer, a clergyman or a historian. It may be, however, that you are prevented from gratifying your desires in this direction by reason of lack of funds wherewith to buy the necessities of life; but your intellectual interests would be there, all the same. You are not naturally emotional, but like to see others happy. At times you are too critical and cold, and must learn to be more human, and take a greater interest in the lives of others.

Famous Person Born This Day BISHOP McQUAID, noted preacher.

DECEMBER 16.

If you are born on this day you have a distinct interest in things scientific and the practical side of all these questions will probably attract you most. You have a genial, happy nature, and doubtless make a good companion. You are probably strong and well formed in body, and above middle height in stature. You have a fine forehead, indicating the intellectual powers beneath. You are impatient, however, and inclined to push a thing too fast when once you have undertaken it. You are a trifle pugnacious and inclined to fight whenever the opportunity presents itself. You are not over-generous. and this tendency sometimes hampers you more than you know, since it prevents the success which you might otherwise attain. You have great self-reliance, but this you should cultivate and rely upon, since it is important that you-born this day-should learn to depend solely upon yourself and not upon the advice of others. You are fond of travel and believe in the right of every person born to see as much of the world as possible. This love of travel may some time lure you to sea, and you are probably fond of the water.

Famous Person Born This Day

ABBOTT LAWRENCE, founder of the Lawrence Scientific school at Yale.

DECEMBER 17.

You have a good deal of self-confidence and belief in your own ability to do things—almost too much so at times. You are inclined to undertake big enterprises you cannot quite accomplish. You do not care for detail work or the small things of life, but "strike high," and hope for the best. You are fond of travel and will probably have a good deal of it in your life, even in foreign countries. You are rather pugnacious in temperament and cannot tolerate opposition to your plans, which you believe to be right. You are quiet and dignified, even cold to those who do not know you well

enough to break through this reserve. You are inclined to force things, instead of letting them take their natural course, but remember this is not always wise, and especially in the case of woman! Remember that love is a thing which cannot be forced, but must grow naturally, and that "he who picks the buds forfeits the flower." While you are reliable, you must learn to be more accurate in your statements. You are excitable. You are a lover of home and home comforts. You are naturally affectionate, but this is rather spasmodic with you. Cultivate greater evenness of temper.

Famous Persons Born This Day BEETHOVEN and WHITTIER.

DECEMBER 18.

You are naturally quiet and secretive and disinclined to communicate secrets to any one else. You keep your own affairs to yourself. You are a good friend, when once you know a person, but you want to know them very thoroughly first. You are naturally just and fair in all your dealings with others. You are interested in things of the mind and have good natural scientific tendencies, which you should cultivate more than you do. You are rather too easily led and should become as independent in action as you are in thought. You are fond of good clothes and know how to make much out of little, as few do. You are also a good buyer or shopper, and have a faculty of finding "good things cheap" whereever you are. Naturally attractive to the opposite sex, you should develop the best side of yourself, and you would make a fine character.

Famous Person Born This Day

TH. RIBOT, the French psychologist.

DECEMBER 19.

Born this day you are above all naturally artistic, and know how to make any place in which you live attractive and pretty. You are very fond of flowers—especially so-and like to have them in any room in which you happen to be living. You are also, if a woman, especially fond of ribbons, beads and similar gewgaws. You are fond of music and, indeed, all forms or expressions of art. If a man, you are particularly attracted to science. You have ingenuity and originality, and should make a good inventor if you would turn your interests in that direction. You are inclined to expend your energies lavishly and thus become bankrupt of them. You should take more rest and learn how to relax. You are untiring in your interest for others—once your interests and sympathies are aroused. You need only to learn the lesson that a life, in order to be successful, must be carefully steered in its course, like a ship in midocean. and if you do this, anything you wish for will be yours!

Famous Person Born This Day

MARY A. LIVERMORE, the great reformer.

DECEMBER 20.

Born on this day, yours is a temperament often hard to understand. It is full of contradictions. You do not always understand yourself or your actions; hence you can hardly expect others to understand you in turn. You have solid interests, which should incline you at times toward science and particularly mathematics. You might make an expert accountant. You are sensitive, though you do not like this to be seen, and often cover it up with bluntness, which hurts others and is not really what you mean at all. This is one of the paradoxes of your nature and ofttimes gives people a very different impression of you than you really are, and yet, while you know all this, you somehow can't change what you

do. You should cultivate greater calmness and stop hurry and worry—especially about things which are going to happen, but which never do! Cultivate greater frankness and directness. Do not be ashamed of asking advice of others; it is no shame to be ignorant of a thing, but it is to be pig-headed and pretend to know a thing when you do not. Naturally affectionate, you shrink from showing this, and hence get little affection from 'others. You must learn to express your inner nature more, and you will find much more that is real in the world.

Famous Person Born This Day

WILLIAM C. HUNT, the statistician.

DECEMBER 21.

Originality is one of your strong points if born this day, both of thought and action. You are always having new ideas, new schemes. You like to please people and dislike to hurt their feelings in any way. You form your own estimate about things and are not influenced much, if at all, by the opinions of others. You are naturally loving, but your heart never runs away with your head for all that. You are inclined to worry-a fault which brings on mental depression and other physical ailments. You are to be trusted in all you undertake and are naturally thorough. You have a deep interest in affairs of state, but not from the politician's point of view so much as that of the economist and socialist. If you wrote or spoke in public at all it would be on these topics and from this standpoint. You have a natural leaning toward the mystic, and are inclined to be a little too credulous. Do not believe so much in signs and omens. Determine to master fate, instead of letting it master you. Your character is good, but you should cultivate more force and power.

Famous Person Born This Day

DISRAELI, the English statesman.

DECEMBER 22.

If born to-day you are oversensitive to slights and injuries from others and apt to take offense too easily. Learn to pay attention to other things; do not worry, and keep busy, for, remember, "the devil finds some mischief still for idle hands to do." Persevere, eliminate fear from your make-up and determine to conquer, single-handed if needs be, the obstacles which confront you. You live an intense life and do not sleep enough; also you are inclined to keep late hours. Sleep is even more important to the body than food; remember that. You cannot afford to do without it. Women born this day are generally pretty and possessed of naturally good figures. They should be dressed well to show them to advantage. The men are fitted to be designers, decorators or landscape artists. They do not, as a rule, care for the water at all or very much for travelling. They like bodily comforts and, in foreign countries, long to be back in a cosy warm home in America! Cultivate self-reliance, for "confidence in self breeds confidence in others, and fear weakens both the brain that plans, and the hand that executes."

Famous Person Born This Day

WILLIAM ELLERY, one of the signers of the Declaration of Independence.

DECEMBER 23.

You have good ability in a commercial way and should make a success of what business ventures you undertake. You are at times over-modest; also loving, kind and generous, but these good qualities are carried to an extreme in your case. You have a vivid imagination, which is inclined to run away with you at times. You nave a habit of building air castles, but you should not practise this too much, as it is harmful to the mind. You are generous and despise anything underhanded or mean. You are not much given to words and talk comparatively

little, but what you do say is to the point, and you think out problems clearly before passing judgment upon the questions involved. You have a good sense of humor and enjoy a good joke with any one, but it must be the wholesome variety of humor. You are good at planning out affairs and such things as the arrangements of parties, picnics, etc., is generally left to you. A man born to-day would probably succeed as an insurance man or in the field of literature. Distinct dramatic abilities are also possessed by persons born on this day.

Famous Persons Born This Day JOHN MORLEY and SAMUEL SMILES.

DECEMBER 24.

If born on this day you are naturally bright and witty, and marked by a good intellect, which you are apt to make too little of, as it is capable of bringing you real distinction in the world, if only you would cultivate it more. You dislike creeds of all kinds, and especially restriction of any character. You are of a naturally independent spirit, and should not be under the sway or orders of others. You have a great interest in and sympathy for humanity; and this tendency might make you a socialist, if you looked into the subject. You see the good in everybody, and are optimistic most of the time. You should make a good instructor or lecturer, if ever you turned your abilities in that direction. Also, you might shine as a writer on serious subjects connected with humanity. Learn to take yourself seriously, and it would be better for you.

Famous Person Born This Day MATTHEW ARNOLD.

DECEMBER 25.

"Born on Christmas day" is an odd coincidence, and a rare one, as you will probably find but few whose fate portions them this lot. If such is yours, you have many latent qualities of the highest order which you only need to develop in order to win success. You are emotional, a naturally strong character, possess a wide range of interests, take a great interest in the love affairs of others and are often getting into them yourself! You are most happy when following your own line of work, and when following inspirations which come to you, and which are often very good. You are naturally mercurial in temperament and should learn to cultivate a calm, judicious manner. A diamond is the stone you should wear by preference, as this is your lucky stone. A woman may also wear a tourquoise. Greens and yellows of all shades would be becoming to you, in all probability, and should be worn by a woman born this week. Be selfreliant, and you will achieve far more than you ever expect to, if you follow the advice here given.

Famous Person Born This Day

ISAAC NEWTON.

DECEMBER 26.

You are naturally resourceful and ingenious, and a good observer of affairs and human nature. If a man, you would probably make a good detective, if a woman, you would shine in society because of your wit, personality and breadth of view, which prevents you from listening to scandal or dwelling upon the faults of others. You are interested in things unseen and mysterious, and it is probable that you are particularly interested in Hindoo philosophy and religions, and might be drawn into Theosophy or some kindred belief on that account. Often you feel out of your element, without just knowing how, you feel, so to say, "like a fish out of water," but you cannot put it into words. This is probably due to your environment, which is not suited to you. You should change it, if possible, but also remember that ours is the power to mould and change the environment to suit ourselves! Try it, and determine that you will. You see the suffering of humanity, and suffer with it. You are by nature a reformer, and may determine to devote your life to reform the world, but will probably find this a hopeless task. Naturally you are full of hope and perseverance; cling to this, it will help you over many a difficult situation.

Famous Person Born This Day Admiral Dewey.

DECEMBER 27.

If born on this day, you are one of those whom it is often hard to understand, but, once understood, you will rightly be valued at your just estimate. You often feel that you are not appreciated, that the world does not see your real worth, etc. There may be some truth in all this, at the same time, you must remember that our natural vanity makes all of us think more of ourselves than we deserve. Try and look at yourself from an outsider's point-of-view. Remember Shakespeare's adage, "All the world's a stage, and all the men and women merely players." Are you playing a strong; a worthy or a romantic part? Should you see your own character on the stage, would you admire it? Think this over, it is well worth considering. You have a good many fine qualities, but they need expression. You have a good mind, a good memory, and a grasp of facts, which should make you a good scientist.

Famous Person Born This Day Kepler, the great astronomer.

DECEMBER 28.

You have a good mind, with an interest for detail, which should fit you for some of the sciences requiring

great skill and a knowledge of detail—such as chemistry or electricity. You are very inquisitive by nature, and even as a child were always trying to solve the riddle of the universe and the mystery of being. You are fitted to undertake large enterprises, and small affairs do not interest you as they, perhaps, should. You are open and above board in all that you do and think, and if you wish to do a certain thing, you do it regardless of the consequences. You are a great lover of justice; are frank yourself, and admire frankness in others. You see the faults of others clearly, but must teach yourself to overlook them. Thursday would probably be a great day for you to undertake any new enterprise. Cultivate gentleness and cheerfulness, for, as Robert Louis Stevenson said, "these are the perfect duties."

Famous Person Born This Day Perry Belmont, financier.

DECEMBER 29.

Your natural liberality of thought and freedom of speech cause you to be looked upon, in certain quarters, as a dangerous person, one whom it is advisable to avoid! But this does not influence you, as you regard such persons as "narrow minded." Your hearty manner and natural honesty will overcome all obstacles in time, and win many friends for you who formerly regarded you with a suspicious eye. You are one of those persons who love all the world; and so often find it hard to concentrate your affections to one person. At times, you are blunt, even to the point of rudeness, but this is a tendency you should learn to overcome. You make many friends, and keep those you have made.

Famous Persons Born This Day WILLIAM E. GLADSTONE and CARMEN SYLVA.

DECEMBER 30.

You are friendly and well liked, but rather lack that candor which is essential for a perfectly sincere human being. You are inclined to be somewhat narrow in your views on all things; and in religion, particularly, you are not as liberal as you should be. By nature, you are fitted for the church, but the pressure of modern civilized life has rather put that idea out of your head. You are well fitted for clerical work, which you could perform well; but it would be very unwise for one of your temperament to undertake a venture or business on your own account—unless you enter into partnership with some one who is diametrically opposed to you in temperament. You are strictly honest, but not quite powerful enough as a personality. You should cultivate this more, make more of yourself, not in thought, but build up your physical self, and cultivate a greater wholesomeness and breeziness of manner. Be more of a "good fellow." Your ability as a writer should fit you to become a splendid historian—if ever you devoted yourself to that field of endeavor.

Famous Person Born This Day

RUDYARD KIPLING.

DECEMBER 31.

Born this day you have distinct ability in several directions. You have a long head and wise judgment in most things. Your tastes would naturally lead you into politics, but this may be overcome by your interest in purely mental and scientific things. You should make a good chemist, electrician or scientist generally. You are generous and sparing of the feelings of others. You are always ready to concede the rights of others, and the justice of the other man's point of view. You are loving and affectionate. You require love in return. You are thoroughly honest and reliable. You are probably of the stout, healthy type of person, or will become so later on

in life. You should be good natured, from all indications. In the business way, all indications are that you will be very successful, and after having several "ups" and "downs," will make enough to give you a comfortable living, and enable you to travel. You have a pleasing personality, and will make a success of your life, if you live up to the best within you.

Famous Person Born This Day Ex-President Loubet, of France.

True Ghost Stories

BY HEREWARD CARRINGTON


The author of this book is well known in both America and Europe as a prominent scientific writer on psychical and ocult subjects. He has been a member of both the English and American Societies for Psychical Research for more than fifteen years, has written over a dozen books on the subject, a number of which have been translated into foreign languages including the Japanese and Arabic, and he has lectured in London, Paris, Rome, Venice, Milan, Geneva, Turin, etc., before scientific organizations. His writings are well known and have earned him a high place in psychical circles.

/In this book he presents a number of startling cases which he has discovered in his unrivalled investigations of psychical mysteries. They are not the ordinary "ghost stories," based on pure fiction and having no foundation in reality, but are a collection of incidents all thoroughly investigated and vouched for, the testimony being obtained first hand and corroborated

by others.

The first chapter deals with the interesting question What Is a Ghost? and attempts to answer this question in the light of the latest scientific theories which have been advanced to explain these supernatural happenings and visitants.

Other chapters are:

Phantasms of the Dead.

More Phantasms.

Haunted Houses.

Ghost Stories of a More Dramatic Order.

Historical Ghosts.

The Phantom Armies Seen in France.

Bibliography.

True Ghost Stories is a book of absorbing interest and cannot fail to grip and hold the attention of every reader, whether he be a student of these questions, or merely in search of hair-raising anecdotes and stories, he will find them here a-plenty.

The book contains 250 pages printed on antique wove book paper, attractively bound in cloth, with illustrated jacket in colors.

Price, 75 cents by mail, postpaid.

J. S. OGILVIE PUBLISHING COMPANY

P. O. Box 767.

57 ROSE STREET, NEW YORK

THE FORTUNES OF BETTY. By Cecil Spooner. Love, romance, pathos, sympathy, martial spirit, reverence, action—all have their place and a share in the success-making and attention-holding qualities of Miss Spooner's novel. It is a story of a small-town girl, who strives to keep the honor of the family name intact, and who by her ability, ready wit, and bravery, succeeds in overcoming the machinations of rich and powerful enemies. The admiration and reverence due the Stars and Stripes, and those who fought under them, is graphically depicted; and Betty's difficulties in winning the love of the man upon whom her affections are bestowed are admirably set forth. It is pure in thought, tender in motive, and true to the higher ideals of life and love. Price, 60 cents, postpaid.

THE CONFESSIONS OF A PRINCESS. The writer has taken a page from her life and has given it to the world. She has laid bare the soul of a woman, that some other woman (or some man) might profit thereby. Her disposition and character were such as to compel her to find elsewhere than in her own home the love, tenderness, admiration, and society which was lacking there, and which her being craved. The names have been changed and such events omitted as might lead too readily to the discovery of identities. Each the victim of a circumstance over


which they had no control, yet the *price* is demanded of the one who fell the victim of environment. The Confessions of a Princess is the story of a woman who saw, conquered and fell.

'WAY DOWN EAST. By Joseph R. Grismer. One of the sweetest stories of New England life ever written; one full of the love and tenderness made possible by honest Christian living among pure, whole-hearted, and broad-minded country folks. This book is founded upon the play, which, with ever-increasing popularity, has been presented so often to the American public. Over 300,000 copies of the book have been sold. Have you read it? If not, why not get it now? Price. 60 cents, postpaid.

ONE HUNDRED DOG STORIES; or, Dogs of All Nations. This collection of stories grew naturally out of a child's demand for more, and still more, stories about dogs. They teach a strong moral lesson of love, honesty and fidelity. 76 illustrations.

The above books are library size, printed on excellent paper, handsomely and substantially bound in cloth. Price, postpaid, 75 cents each, unless otherwise stated.


THE MYSTERY OF THE RAVENS-PURS. By Fred II. White A romantic tale of adventure, mystery and amateur detective work, with scenes laid in England, India, and the distant and comparatively unknown Thibet. A band of mystics from the latter country are the prime movers in the various conspiracies, and their new, unique, weird, strange methods form one of the features of the story.

THE FORGED COUPON. By Count Leo Tolstoi. This story shows the successive evil and wrong resulting from the forging of a note by a student in need of

money. Numerous crimes succeed each other as a result of this first wrong act, until the wave of crime is checked by a poor, ignorant woman and a lame tailor, who follow the real teaching of Christ. The book contains also After the Ball, a story of love and military life; Korney Vasilyev, a story of peasant life; Tolstoi's Vital Humanitarian Ideas, giving the very essence of the fountain-spring and incentive of all the literary work ever written by this wonderful man—a peep, as it were, at the power-works of his thinking machine.

THE KREUTZER SONATA. By Count Leo Tolstoi. A book which has a world-wide reputation, in fact, the one that made its author famous, and one which everyone of mature years should read. The closing words of the book show the nature of the moral to be deduced: "Yes, that is what I have done, that is my experience. We must understand the real meaning of the words of the Gospel-Matthew V, 28-which relate to the wife, to the sister, and not only to the wife of another, but especially to one's own wife." The moral lesson to be learned is plainly visible, and its solution is the solution of the "higher mind."

ANNA KARENINE. By Count Leo Tolstoi. Another story by this famous Russian, depicting the trials and temptations that beset a young woman, showing the development of character under trying ordeals and circumstances. Second only to the author's Kreutzer Sonața, for his perfec understanding of the impulses that govern the relations of the sexes.

The above books are library size, printed on excellent paper, handsomely and substantially bound in cloth.

Price, postpaid, 75 cents each, unless otherwise stated.

J. S. OGILVIE PUBLISHING COMPANY

57 Rose Street, New York

"FOMA GORDEYEV." By Maxime Gorky. This book made Gorky's literary reputation in Russia, Germany and France. It is a most remarkable novel. The New York

Evening Post says:

"Maxime Gorky, the young Russian poet of the vagabond and the proletariat, the most ardent worshipper at the shrine of Nietzsche and his ideal 'Over-Man,' owes much of his sudden popularity to his personality. The son of a poor upholstere, Gorky was thrown upon his own resources at the age of nine and since then has experienced a wide range of human emotions, struggles, depravity and misery. Shoemaker, apple peddler, painter, dock-hand, railroad workman, baker and tramp, this unique author had a thousand and one similar occupations, and had even mada more than one attempt to take his own life."

This version of Foma Gordeyev, is in no way abridged, giving the exact reproduction of the thought and expression of the author.

THE SEVEN WHO WERE HANGED. By Leonid Andrevev. What reviewers say:

"Andreyev is greater than Poe-greater for his truth if not for his

art."-St. Louis Mirror.

"It is by reason of its art even more real, more horrifying, more impressive than any other Russian fiction translated in a long time. Under the crystal simplicity of Andreyev's style each spirit reveals itself, stripped of its bodily covering, in its inmost truth."—New York Times.

"Grewsome, because it is fearfully real. But it is compelling for the same reason."—New York World.

"You rise from the book with a shudder—which is a tribute to its power—and with the firm conviction that capital punishment is a crime—another tribute to its author's genius."—Kentucky Post.

"It is not a mere morbid probing into the abormal and horrible. It has its mission. It is a grim and terrible picture, and it is painted with tremendous art—the art of a Dore."—Chicago Inter-Ocean.

Price, 60 cents, postpaid.


THE SHORT CUT. By G. Elliott Flint. A novel of tense, palpitating, throbbing, passionate life and love, with scenes laid around New York's "Great White Way," setting forth the conflicting tendencies of good and evil, worldly desire and control of self. The magnetism of sex is the pivot on which the world revolves. The truth is inevitable. Why close our eyes to facts?

The above books are library size, printed on excellent paper, handsomely and substantially bound in cloth. Price, postpaid, 75 cents each, unless otherwise stated.


THE EMPEROR'S CANDLESTICKS. By Baroness Orczy. A story of Nihilism and Russian Court intrigue, in which a powerful band of Nihilists with strong Court connections have their cherished plans frustrated through the miscarriage of one of their messages concealed in one of the candlesticks, the other candlestick bearing a message concerning a secret love affair of the Russian Em-The complications which ensue keep the reader at a tense pitch of excitement, which is only assuaged when the story ends; how, of course it would not be

fair to say. The Baroness Orczy is sufficiently well known as an author, however, to guarantee a pleasurable and profitable book.

THE SILENT BATTLE. By Mrs. C. N. Williamson. The battle in question is between a powerful, well-known multi-millionaire of London, and a beautiful, talented, charming young actress who rejects the approaches and attentions of the former. She is ably assisted in her fight for existence of the strong, handsome American, who is in London on a secret quest. Their paths meet, and they eventually work together against the common enemy. Honor, love, position, and a fortune are the prizes of battle, and its fighting is told in the interesting way for which Mrs. C. N. Williamson is justly famous.

THE TESTING OF OLIVE VAUGHAN. By Percy J. Brebner. A story of the stage showing the temptations to which every aspirant for theatrical fame and fortune is subject, and showing too, how, through right decisions and correct judgment based on inborn and developing strength of character one is able to rise superior to her surroundings and wrest a great success. This is not easy to This is not easy to accomplish, however, and its telling, which shows a fine literary style and unquestioned powers of characterization and description, is what makes the author one of the most popular among fiction writers of the present day.


The above books are library size, printed on excellent paper, handsomely and substantially bound in cloth. Price, postpaid, 75 cents each, unless otherwise stated.

THE PEER AND THE WOMAN. By E. Phillips Oppenheim. A story of romance, mystery, and adventure, in which a peer of England, notwithstanding his breeding and social position, becomes entangled with a scheming adventuress, until he is mysteriously put out of the way. From this point on complication and adventure succeed each other in rapid succession, holding the reader in rapt fascination to the end, where the plots of love and mysterious disappearances are surprisingly unfolded.

A MONK OF CRUTA. By E. Phillips Oppenheim. One of the stories that made the author famous. It is full of mystery, love and adventure, and from the first chapter, which is laid in a familiar and well-known monastery, to the last, the reader follows the characters with increasing interest. It is the kind of a book to take away over the holidays, or read in the evenings at home, as it has that "grip" which makes it a relaxation to read. It banishes care and trouble, and lifts you out of yourself by its strongly woven plot.


THE NEW MAYOR. Founded upon George Broadhurst's Play The Man of the Hour. A strong story of politics, love and graft, which appeals powerfully to every true American. The play has rereived the highest praise and commendation from critics and the press.

"The finest play I ever saw."

-THEODORE ROOSEVELT.

"The best in years."-N. Y. Telegram.

"A triumph."—N. Y. American.
"A sensation."—N. Y. Herald.

"Means something."—N. Y. Tribune.

"Best play yet."—N. Y. Commercial.
"A play worth while."—N. Y. News.

"A straight hit."—N. Y. World.

"A perfect success."—N. Y. Sun.

Price, 60 cents, postpaid.

"An apt appeal."—N. Y. Globe.

"An object lesson."—N. Y. Post.

WHITE DANDY, The Story of a Horse. By V. C. Melville. Everyone interested in horses should read this charming story. It stands shoulder to shoulder with the famous book Black Beauty for pathos, heart interest and gentleness. If the two books above mentioned were read with all the attention which they should command, we would have less cause to complain of the cruelty to animals from brutal masters.

The above books are library size, printed on excellent paper, handsomely and substantially bound in cloth. Price, postpaid, 75 cents each, unless otherwise stated.


