

OUR JUVENILES

Sixty little white... Coming from the door... Teaching public school...

Not the identical one that slept under the hay stack, while the cow trampled the corn...

Why was he called Little Boy Blue? Because, when he was a tiny baby, his eyes were so very blue...

However, the eyes kept their wonderful color as the baby grew up, so the name was kept, too.

Boy Blue had four sisters; three older, one younger, than himself. He used, sometimes, to wish for a brother, but mostly he was too busy to worry over trifles.

He had to work in his garden; it was about as large as a pocket-handkerchief, but it required a great deal of care.

He had to feed the kiddy, help shield the peas for dinner, ride on the saw-horse, and be an ice-man, a strawberry-seller, a coal-heaver and a fishmonger, all with only the aid of his wheelbarrow.

Above all, he had to help Jotham. What Jotham would have done without his help I cannot tell.

Just then somebody called Jotham into the house. "Where have you been?" cried the sisters.

He had followed the monkey until he was tired, had come back unseen, had climbed into the hammock in the orchard, and had been asleep there ever since.

"And we just crazed about you, ye bad boy!" said Nora, while mamma hugged him.

"You needn't fink I'd get lost," said Boy Blue, proudly. "I don't do such fings. I want my supper!"

He had it. But at our house we still keep asking this question: "What shall we do with Little Boy Blue?"

A Boy Well Recommended. A gentleman once advertised for a boy to assist him in his office, and nearly fifty applied for the place.

"I should like to know," said a friend, "on what ground you selected the boy. He had not a single recommendation."

"You are mistaken," said the gentleman, "he had a great many. He wiped his feet when he came in, and closed the door after him; showing that he was orderly and tidy."

"He gave up his seat instantly to that lame old man; showing that he was kind and thoughtful."

"He took off his cap when he came in, and answered my questions promptly and respectfully; showing that he was polite."

"He lifted up the book which I had purposely laid on the floor, and placed it on the table, while all the rest stepped over it, or thrust it aside; showing that he was careful."

"And he walked quietly for his turn, instead of pushing the others away; showing that he was modest."

over Piggy White as he had been on the tool-house. Piggy liked to have his back rubbed, and was very quiet while Boy Blue pointed on long strips down his spine and splintered across his sides.

"Piggy White, if you wig your tail so I fink I'll scold. I want to paint the end of it."

"By this time there was not much paint in the bucket, but there was a great deal on Boy Blue's hands, on his stockings, on his short trousers, and on the front of his little blouse."

"H'm!" said Boy Blue, suddenly looking up. "I fink—Jotham—I fink I've got frough."

"The land of liberty!" said Jotham, looking down. "You're blue, sure enough."

"Then he picked up the little workman and carried him into the house. When mamma had been out and looked at the tool-house and Piggy White, and had come in and looked at Boy Blue, she said what she had said about five hundred times:

"I don't know what I shall do with you!" But she did. For she told Nurse Nora to give him a bath.

When he had been scrubbed and rubbed and dried, and stood very red and warm to have his hair brushed, he sobbed:

"Somebody didn't ought to look after me better!" "Sure, 'twould take a paycock's eyes, and more, to look after sich a strabout! Now run, take the organ-man with your sisters, and be good," said Nora.

The organ-man carried a monkey, and the monkey carried a tambourine, with which he played such pranks the little Wares fell off the steps one after another in fits of laughter, and Boy Blue decided at once to buy that monkey if he could.

So when the organ-man went away Boy Blue followed. Only Tot saw him go, for the others were running back to the nursery to see if the dolls were awake.

And Tot don't make people understand what her little, lying tongue meant to say.

It grew late and later; it was almost dark. Boy Blue did not come home. They began to wonder; they began to be anxious; they began to look for him. They called his name everywhere.

They shouted, "Little Boy Blue! Boy Blue-u-e! Boy Blue-u-e!" He did not come. They thought what if he should never come back!

Mamma cried. "Somebody has stolen him!" said Nora. "He is drowned!" "He is run over!" "He is—"

"Here he is!" So he was! They had looked everywhere and inquired of everybody, and given up in despair. Papa and Jotham had gone to get help in searching for him. Mamma was in distress. And there little Boy Blue came walking into the house himself!

"Where have you been?" cried the sisters. He had followed the monkey until he was tired, had come back unseen, had climbed into the hammock in the orchard, and had been asleep there ever since.

"And we just crazed about you, ye bad boy!" said Nora, while mamma hugged him.

"You needn't fink I'd get lost," said Boy Blue, proudly. "I don't do such fings. I want my supper!"

He had it. But at our house we still keep asking this question: "What shall we do with Little Boy Blue?"

Wide Awake.

CONTEMPORARY LETTER. Cape May—The Dog Show—Horses—The Great Philadelphia Exhibition.

Philadelphia, Sept. 10, 1876. Last week I had a full day's vacation—the first since the opening of the Centennial—and made a trip to Cape May.

which is now one of the most popular summer resorts in the country, and is patronized largely by Western people.

The Pennsylvania Railroad Company—the best railway managers in this country—run four large trains a day each way during the summer season, occupying but two hours on the route, some ninety miles, and costing but \$4 for the round trip; so that one can leave Philadelphia in the morning, spend the day there, and return in the evening.

THE TURKISH COMMANDER, HAFIS PASHA, in marching through Bulgaria, arrived before the little town of Panigurihtzi with a regiment of regular troops, two or three pieces of artillery, and a great number of Bashi-Bazouks.

It would seem that the insurgents had only about 200 men armed with muskets or rifles. The rest had only knives or p stols, that before these troubles were worn by everybody.

One hundred and fifty of the best armed had gone out one road toward Tatar-Bazardjik to dispute the way, and 100 on the other road; for it seems they did not have spies out to see by which way the army would come.

When Hafis Pasha arrived he found only 100 men to oppose him, and these, frightened at the great superiority of the force brought against them, ran away at the first fire.

It does not even appear that they fired off their guns, for there was not a single Turk killed or wounded. The inhabitants, panic-stricken, fled in the meantime attempted to fly; but the town had already been surrounded, and they were either driven back or cut down in the fields.

At the approach of the Bashi-Bazouks the inhabitants of eight or nine neighboring villages, fear-stricken, had abandoned their homes and taken refuge here, to the number of 5,000 or 6,000, and they now filled the streets, crying and screaming with fright.

As all resistance had now ceased, or rather as none had really been offered, Hafis Pasha had nothing to do but march into the town, arrest the leaders of the insurrection, and restore order. Instead of this, however, he brought up his artillery, and without summoning the place to surrender, commenced a bombardment, ruthlessly throwing the bursting shells into these crowds of shrieking women and children.

Until midnight the din of the bombardment resounded through the streets. Hafis Pasha was offering himself a concert. The hoarse roar of his cannon, the screaming of shells, the ear-splitting explosions, mingled with the feeble wail of women and children, made sweet music to his ears, and he prolonged the entertainment. He wished to see it by night, lit up by the fire of burning houses and the globes of flame which leaped from the mouths of the cannon.

It was a safe and harmless kind of amusement. There was no stern-eyed men there to give him back ball for ball and shell for shell, but only women and children, who answered with shrieks and groans; and he continued the joyous concert until midnight. Then the loud-mouthed dogs of war ceased their clamor; they had done their work; it was now the turn of the sabre.

"During the night and the next morning the troops and the Bashi-Bazouks entered the place, and then began a scene of pillage, violence and massacre unequalled by that of Batak. Neither age nor sex was spared. The town was pillaged, then fired; about one-fourth of the houses were burned; people were cut down in the streets on their own doorsteps, slaughtered on their own hearthstones. Old men and women begging for mercy, and children and infants screaming in terror, perished alike beneath the swift and certain sabre.

It is thought that 3,000 people were killed in this place alone, of whom 400 were inhabitants of the town, and the rest from the neighboring villages who had taken refuge here. But we were not greeted here with the scenes of horror that awaited us at Batak. Hafis Pasha, unlike Achmet Agha, had sense enough to have the bodies buried within the following three days, and thus to cover up his tracks.

In Panigurihtzi we were shown in the ruins of the church, before which had stood the altar, a black spot speckled with calcined bones, on which lay a bouquet of flowers. This was the remains of a priest, Theodor Pooif, 85 years of age, who had been seized and tortured in the hopes of obtaining money, mutilated and maltreated in ways which only the foul imagination of a Turk could invent, then killed and burnt before the altar. In another place we were shown a black spot where an old blind man, Donje Strogieyoff, was beaten half to death, and then thrown senseless on a heap of wood and burnt alive.

There was an old man here, Zwasko Boyadjeff by name, a public benefactor, a liberal contributor to the school fund, who in winter supported half the widows and orphans of the place, who was renowned for his charities to Christian and Turk alike. He was likewise seized, tortured, and maltreated. His eyes were put out, and after undergoing the most fearful tortures, he was thrown on a heap of wood fainting or dead, the people do not know which, and burned. They seized the priest Nestor, and cut off his fingers one by one to extort money, and, as the poor man had none to give them, they continued by cutting off his hands, and finally his head. We were shown in the yard of a neat little cottage, embowered in trees, a grave, beside which a woman was kneeling as we passed. It was the grave of a young man of 19 who had just returned home from school when the troubles began, after an absence of two years, and who had taken no part in the outbreak. They had seized him, and in a mere sport out of his hands one by one in the presence of his mother, they killed him. What made these acts more terrible was that many of them

their transactions this year. A system that will hasten the spreading of grapes has been known.

THE SHOW OF FRUIT from the great fruit belt of the North American continent is now opened in the Pomological Building adjoining Agricultural Hall.

The only foreign exhibitor is the Fruit Growers' Association of Ontario, Canada, which shows 350 plates of apples, 300 plates of plums, 125 plates of pears, seventy-five plates of grapes and twenty-five plates of peaches.

Of individual exhibits the most remarkable is from Marshall P. Wilder, Bolton, 300 varieties of pears; Hoyay & Co., Cambridge, 175 varieties of pears. B. G. Smith, Cambridge, shows forty-five varieties of pears and twenty-seven of apples—all superior in size and appearance to Wilder's or Hoyay's. John Saul, Washington, D. C., seventy-five varieties of pears and twelve varieties of grapes.

Mount Hope Nursery, Rochester, N. Y., 163 varieties of apples, 123 varieties of pears, and 57 varieties of plums.

John A. Bickitt, Newburgh, N. Y., has 63 varieties of seedling grapes obtained by crossing, which is the most remarkable exhibition of grapes here.

California has 500 plates in all occupying the table, of which 40 plates are peaches; the rest almonds, and pears, apples, grapes, figs, olives, and English walnuts. The grapes excel all other exhibits of that fruit. The pears are very large, but generally coarse grained. The apples are good. A box of raisins indicates a new source of supply for this important article of import. The third table is used as a huckster's stall for the sale of California fruit, where a crowd congregates, obstructing the passage, dirtying the floors with the rejected skins and cores, and constituting an intolerable nuisance which should never be allowed at a fruit exhibition. There is a general feeling of indignation and disgust among the entire body of exhibitors at this mercenary innovation upon the established usages of pomological exhibitions.

Ohio State Horticultural Society exhibits 1,500 plates of fruit from twenty counties, of which 1,000 plates are apples, of 165 varieties, and the rest pears, plums and grapes. The display is exceedingly good.

Wisconsin has quite a large display, including 180 varieties of apples, fifty ditto of Siberian crab, forty of grapes and ten of peaches. Expects to have a large display of grapes at the October show.

Michigan has a very large display of apples, 1,500 plates pears, peaches and plums. Fruit not all yet received.

Minnesota Horticultural Society has 140 plates of apples.

Iowa, as a State, has the largest and best display of apples in the Exhibition—seven long tables filled with 2,500 plates of fruit, chiefly apples, 300 plates of pears, and a fine show of plums and grapes. The character and condition of her fruit is excellent. There are 167 varieties of apples from four counties, from 370 not over four years old. There are 375 varieties of apples in all, of which forty-seven are seedlings.

Norfolk has a large show of apples—four tables, and seven barrels unopened. The apples are large, exceedingly fair and fine-flavored. Of the 1,124 plates of apples there are as many as 1,000 varieties; there are 200 varieties, some in want of a name. Also, 10 varieties of pears. Everybody is surprised at the remarkable show from so young a State as Nebraska.

West Jersey Nurseries display 185 plates of apples, plums and grapes, and some cream pumpkins, weighing 100 pounds.

The Arlington Nurseries, Montgomery county, Pa., show 150 varieties of apples and 50 of plums. A splendid exhibit, but, as the proprietor of it was one of the Judges, it was not in competition.

Massachusetts has the largest display of pears here. M. F. Wilder's 300 varieties include the same as Hoyay's, and all the rest. Wilder's number many small and inferior ones, as does Hoyay's, and Smith's 45 varieties include all the best ones, and there is no inferior specimen in his whole collection. On the whole, the Massachusetts fruit is small and inferior to the Western.

Connecticut has disappointed everybody by the most complete exhibit of the best varieties of apples and pears—especially of apples, large, smooth, firm and well-flavored. No Eastern or Middle State compares with it. And for the benefit of Western grape growers I must speak of the grape exhibit of Mr. N. Barnet, West Haven, Ct., who exhibits twenty varieties, including the Concord, Clinton, Ives (black), Martha, King, Gotha (white), Diana, Salem and Massicot (red), beside other varieties and half a dozen of Rogers' Hybrids. The first is sweet and well ripened—the result, he claims, of his system of planting and training, by which they ripen two weeks earlier than the old method. He makes a root-bed (ten feet wide and two and a half feet deep), running north and south so that the sun's rays strike it directly most of the day, giving the soil an average of ten days, higher temperature than the soil shaded by the trees. He carried the tops away from the roots and weeded, so as to give the soil full play upon the roots. His grapes give evidence of remarkable culture. The Massachusetts Horticultural Society gave him a diploma for his display, and delivered before them, and published in

was committed in the presence of the weeping relatives—wife, mother, brothers, sisters of victims. And they were reported by the hundred. But it was not only old and young men who suffered; women, young girls, children, infants, were ruthlessly slaughtered. These Turks, these strong, bearded men, picked infants up out of their cradles with their bayonets, tossed them in the air, caught them again, and flung them. They carried little babes about the streets on the points of their bayonets, with their poor little heads and arms drooping round the barrels of their guns, and the blood streaming down over their hands. They cut off the heads of children, and compelled other children to carry the still bleeding heads about in their arms.

The crimes that were committed here are beyond the reach of exaggeration. There were stories related us that are maddening in their atrocity, that cause the heart to swell in a burst of pitying rage that can find vent only in inpying, useless tears.

WOMAN'S RIGHTS. The Cincinnati Enquirer, in its report of the Allen-Goss prize fight, says: "Along about the eighteenth or nineteenth round, a ripple of surprise ran through the crowd, caused by the appearance of a woman on the scene. She was a tall, angular woman, of probably 45 or 50 years, with an all-pervading voice, and a blue cotton umbrella, and as she dismounted from the buggy in which she rode, and walked toward the ring, the boys made a respectful passage for her benefit. 'I came to see this 'ere fight,' said she, 'and I want to speak to the men.' Joe and Tom, who were then executing a pas de deux in the attempt of one to get in a blow on the other, stopped a moment, marched across the ring, and spoke to their visitor, both of their shaking hands with her, while Col. Eph, with his well-known galling cry for the sex, welcomed Mrs. Gorman—for that was her name—to the entertainment. She took her place well up the corner where Goss belonged, and was a close and interested spectator during the remainder of the fight, commenting on everything that occurred, and clapping her hands when anything took place to awaken her admiration. At length, when the fight was over and Goss declared victor, she manifested her sympathies with Allen by crawling between the ropes into the ring and shaking hands with him. After this part of her duty had been performed, she gathered up the meek-looking masculine who had come along with her, presumably her husband, pushed him into the buggy, and drove off. Talk about the dawn of woman's rights! When she can go to a prize-fight and shake hands with the principals, and cheer and clap hands like a 'b'oy, her day is not far off."

SHERMAN HOUSE, CHICAGO, ILL. "The truly great stand upon no middle ledge;" "they are either famous or unknown." The "Sherman House" has a national reputation, and is one of the most popular hotels in Chicago.

The rates of this renowned hotel have been reduced to \$3 per day for all rooms above the parlor floor without baths.

Only 50 Cents for Six Months. The Chicago Ledger, a large 48-column paper, will be sent to any address six months, postpaid, for fifty cents.

The Ledger is the cheapest and best paper in the country. Address THE LEDGER, Chicago, Ill.

KING WILLIAM, of Germany, has to worry along on a salary of \$3,000,000, or \$3,200 per day.

At our request Oragin & Co., of Philadelphia, Pa., have promised to send any of our readers gratis (on receipt of fifteen cents to pay postage) a sample of Dobbins' Electric Soap to try. Send at once.

WILSON'S TONIC!—A SAFE, SURE AND SCIENTIFIC CURE!—The unprecedented sale of the world-renowned medicine proves indisputably that no remedy has superseded the use of this reliable Tonic. No spleen has been found so hard as not to yield to its softening influence, and no liver so hypertrophied as not to give up its long-retained bilious secretions, and so forth.

MISSOURIANS and othersjourning in foreign lands should not fail to take with them a good supply of Johnson's Anodyne Liniment. It is the most reliable medicine for all purposes there is in the world.

THE MARKETS. NEW YORK: BEVERLY—Choice... 4 00 @ 4 75; COFFEE—No. 1... 11 00 @ 11 25; RICE—No. 1... 11 00 @ 11 25; SUGAR—No. 1... 11 00 @ 11 25; WHEAT—No. 1... 11 00 @ 11 25; CORN—No. 1... 11 00 @ 11 25; OATS—No. 1... 11 00 @ 11 25; HAY—No. 1... 11 00 @ 11 25; BUTTER—No. 1... 11 00 @ 11 25; EGGS—No. 1... 11 00 @ 11 25; LARD—No. 1... 11 00 @ 11 25; TALLOW—No. 1... 11 00 @ 11 25; SOAP—No. 1... 11 00 @ 11 25; CLOTH—No. 1... 11 00 @ 11 25; LINEN—No. 1... 11 00 @ 11 25; COTTON—No. 1... 11 00 @ 11 25; WOOL—No. 1... 11 00 @ 11 25; SILK—No. 1... 11 00 @ 11 25; FUR—No. 1... 11 00 @ 11 25; GINSENG—No. 1... 11 00 @ 11 25; GINGER—No. 1... 11 00 @ 11 25; PEPPER—No. 1... 11 00 @ 11 25; SPICES—No. 1... 11 00 @ 11 25; TEA—No. 1... 11 00 @ 11 25; COCAINE—No. 1... 11 00 @ 11 25; CANNON... 11 00 @ 11 25; SHEET MUSIC!—No. 1... 11 00 @ 11 25; PATENT PEOPLE!—No. 1... 11 00 @ 11 25; IMPROVED SHOCK BRIDGE!—No. 1... 11 00 @ 11 25; \$15 SHOT GUN!—No. 1... 11 00 @ 11 25; CHICAGO CHALLENGE!—No. 1... 11 00 @ 11 25.

CHAMPION brand, steel, precision, fine, cut, and other... 11 00 @ 11 25.

FORGERS FOR SALE. Address: Bellon Mining Co., 178 Broadway, N.Y.

800 or 8100 DUNSTY. Act of 1865 passed. Address: Bellon Mining Co., 178 Broadway, N.Y.

810. A Day's Employment for all. Address: Bellon Mining Co., 178 Broadway, N.Y.

820. A Day's Employment for all. Address: Bellon Mining Co., 178 Broadway, N.Y.

830. A Day's Employment for all. Address: Bellon Mining Co., 178 Broadway, N.Y.

840. A Day's Employment for all. Address: Bellon Mining Co., 178 Broadway, N.Y.

850. A Day's Employment for all. Address: Bellon Mining Co., 178 Broadway, N.Y.

860. A Day's Employment for all. Address: Bellon Mining Co., 178 Broadway, N.Y.

870. A Day's Employment for all. Address: Bellon Mining Co., 178 Broadway, N.Y.

880. A Day's Employment for all. Address: Bellon Mining Co., 178 Broadway, N.Y.

890. A Day's Employment for all. Address: Bellon Mining Co., 178 Broadway, N.Y.

900. A Day's Employment for all. Address: Bellon Mining Co., 178 Broadway, N.Y.

910. A Day's Employment for all. Address: Bellon Mining Co., 178 Broadway, N.Y.

920. A Day's Employment for all. Address: Bellon Mining Co., 178 Broadway, N.Y.

930. A Day's Employment for all. Address: Bellon Mining Co., 178 Broadway, N.Y.

940. A Day's Employment for all. Address: Bellon Mining Co., 178 Broadway, N.Y.

950. A Day's Employment for all. Address: Bellon Mining Co., 178 Broadway, N.Y.

960. A Day's Employment for all. Address: Bellon Mining Co., 178 Broadway, N.Y.

970. A Day's Employment for all. Address: Bellon Mining Co., 178 Broadway, N.Y.

980. A Day's Employment for all. Address: Bellon Mining Co., 178 Broadway, N.Y.

990. A Day's Employment for all. Address: Bellon Mining Co., 178 Broadway, N.Y.

ROOFS. Why not make your roof a system and give the greatest amount of protection to your property? If you do not have a good roof, you are liable to suffer from the effects of water and wind, and to have your property damaged.

PROTECT YOUR PROPERTY. A roof which will protect your property from the effects of water and wind, and to have your property damaged.

ON THE IRON ROOFS. The red color is the best for the roof. It has a heavy coat, is easily applied, and is not affected by cold, fire, or other causes.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.

WELL AUGER! The best in the world. Send for our catalogue. U.S. Auger Co., St. Louis, Mo.