
'The Blessings of @ovemment, Like the Dew frm Heaven, Should Desenad Aluke UsOn ah Mob anid Uhn P4ek

W. G. KENTZEL, itor. COVINGTON, ST. TAMMANY PARISH, LA., SATURDAY, DECEMBER 14, 18.

YESTERDAY.

Why should ye troop
AboLt my way,

Oh! pl !fhosts
o(yesterday?

Why wake me
Prem my etftl steep
o think of sorrows
Past, though deep?

Shine, brightly shtim
Faitr morning sue

And gild my darkness
As Irna.

•loom. sweetly bloom,
Ye owers of May,

Abeve the graves
Of yesterday.

We will not waste
Life' precious time

In chanting sorrow's
Moerafl rhyme:

But. as we watch.
And as we pray.

We'll heed the lessor
Of to-day.
.L A. Kidder. in N. Y. Weekly.

A PICKANINNY PREACHER

Wonderful Doings of a Little
fegro Girl Evangelist

& soea Carolina eqalre ser or the
Chld ho Is Wesehag the Gespel

witth Sch Power to slack
and White.

About a dozen prominent members
of the southern colony in New York
met in the lobby of a down-town hotel
the other evening to talk over old
times with a genuinme old South Caro-
lina "squire," who is spending a few
days in the city, says the New York
Sun. This gentlemanof the old school
acquired the title of squire in the old
days, when it. was a little above that
of "judge," and far above that of
"colonel," as a mark of popularity and
dignity, and he wears it gracefully
stilL

"Squire, suppose we all take ome-
thing," suggested the big colonl from
Keatacky.

"I can't do it, boys." responded the
squire, and a far-aeiy look came into
his kindly eyes "Ygsee, I've sta

"Wh-e-w," whistl(the ool M t
a loeg-drawn-out uall
wind. "I can hardl
every man in the 1 sea~.
was thinking the
made any comment, * -
"How did such i ,a cas

upon you?"' fnally vabsd a
Ian, after the first
prise had subsided, for
that for nearly forty years the squire
had taken his toddy three times dally
after meals to aid his digestion.

"Well, boys, it was this way," he
said. "The little nigger girl preacher
converted me, and I've dro
many of my old ways,
swearin', and drnkinkn'.
maybe all read that
about her in the Su
:ng that she should
and preach in
Well. all I've got to
you must all go to
sermon don't toseh
than all the Parkh
Talmagic Boman
listened to since you mo
triet, then 'l go beck to
ways"

"Who'd ever have thought that what
Sduarned little pickaninny had to say

would infuence a man of your oam-
mon ns, squire?" spoke up the old-
est mua in the crowd, testily. "I
wouldn't have believed itof you. What
meanen of child is she, anyway, and
where did she come from?"

"I don't know a great deal about her
peast history, which isa very short one,
as she is only nine years old," com-
meneed the squire, as he took a long
draw at a corn-cob pipe, "but she was
born near Washington, somewhere in
Virginia. Ithink, in the fallof 'i& Her
daddy was a preacher, and died three
or four years ago. This child, whomse
fll name is Claretta Nora Avery. has
always eagerly attended religiousasrv-
ea and taken a great interest in the
spiritual welfare of her people. She
ays that the love ofO God entered her
heert when she was a year and a half
old, and has never let it, but of course
you all won't believe thast, for no
genuine darky has any idea of time.
rd been hearing and reading a good
deal about her, andnot believtig mueh,
and when business carried me to a
small town in the lower part of the
statse, where she was holding a meet-
Ing, I decided to go around to the
ehuras tohear her. It was quite late,
sad I glotthere Just in time to eateh
the last sentence of her s~ermon.

going to stay in the teld here
satil I die, and when death comes,
some time, 'way over yonder, where
my Jesus is, Ilive there too, singing
always that new song with Him sa
,1ory.'
"'er voice had a mo~antl ringle it.

aen the little creature made a most
pathet pieture as her head bobbed up
from behind the pulpit and her great
eyes roved over the eongregation in es
appealing way. She looked about her
wearily and sadly for a moment, but
soon radiant light fell upon her face,
for her sermon had struck home, and
she knew it the entire comgreghtion
began to sintg, and the queer part of it
all was, they begen to sing the m
thing. Soon some began to chant,
while others cried aloud, moening and
bewaiting their sina You talk about
yoeur paid choira There isn't enough
money in New York to buy sadh
musle as I heard that night The
uslees were rich and full and sweet,

rd a minor chord that touched one's
uery aoul was them predomInating
suend

-w aun am -m o nave a most
eetrifyig etfeet upon a olored con-

p atlon, and this one was soon
wrOenht up to the highest pitch of
saltipi ecitemsent Some of the
mi. areetrateds them elves on their

ageS, beating the base Soor with their
msus a th ey were wora out, when

`; weah lie is what is termed a
Others erawled on their knees

he •lt. YMany of them nat in the
of this p••eoar n appeaed

me hs r beawse laitsa wei
n w erekig oat their awn mssa-
in te t thes eMs etaeer

were ase of 5emar hept on

swayed their bodies backward and foeo
ward. some shnled their feet in time
to the music, and the very happy ones
clapped their hands and hbouted:
'Glory, my lawdr This kept $p for
hours. Several prostrate forms Were_
carried out, and a number were left In
the church, where they lay until next
day. Wher I got tired and went away
that night the little preacher, utterly
worn out, ha turled herself up in a
-plint-bottom chair, and was enjoying
the sleep of nlanocent childhood. I
•iald hardly sleep that night for think-
ing about that meeting. I tell you.
boys, I was Impressed."

"I always thought you were above
such superstition, squire," remarked
some one, as the squire stopped to refill
his pipe.

"Well, anyway, I went bhak the next
night," resumed the squire. "and for
the irst time got a good view of the
little preacher. She is a perfect child
in looks and ways Her complexion is
about the color of an old mustard
ground ginger cakeb her teeth white
and even, the whites of her large,
mournful eyes prominent, and she
doesn't weigh more than sixty or seven-
ty pounds There were a lot of white
people in the congregation, but she
took no notice of the'. Curiosity
prompted me to go to listen to her, but
interest held me there. She spoke
right out in the most earnest way, a
if her only thought was preyahlug the
GospeL Her delivery and gestures
were easy, and, in fact, what she said
and the way she ssm it beat nine-
tenths of the preachers-espeelally
these evangelists-white or black.

"She opened service with avery good
prayer, and read, or rather recited, a
chapter from the Bible, which did not
bear on the sermon in the least. Her
one thought seems to be to prepare for
the Great Beyond, which she desig-
nates as 'way over yonder.' She talks
about the hereafter in a most pathetic
way, and I remember on that partieu-
lar night her text was: 'Business in
Heaven.'
"'I'll meet you there, sinner,' she

id, tor I got business with Capt
Jesus I must 'tend to it I must go
where partin' is no mo'. I got to put
on a long white robe, a starry crown,
silver lippers, and sit at my Master's
bees. 11 meet you over yonader, way
over yonder, for we all got to cross
Jedan streak dry shod and go over
yeader. I'll meet you there, d-

saite anmothers. I' meet you there,
wicked fathers. rm going to get in-
side those pearly gates Are you? Are
you? Sinner. you must get right.
Learn it now. Now is the time. Way
over yonder may be too late for you,'
and so on. Night after night I went,
avd each time she bad a new sermon,

one containing a sad strain
made a pathetic figure, alwys

deepest black without the
of color, that children

or the faintest suggestion
at When occasion de-

rebuked thoughtless per-
behavior in a few elear-

tences, and went right on
sermon. If the Gospel grind-

Id only learn that it sn't these
truths, which cannot be

by the average mind, but a
doctrine of simple, earnest faith that
arouses people to better living. But
they never will, Now it was the sin-
cerity of the little figger, and the
earnestness of her followers, that im-
pressed me, and, while I can't say that
she converted me, she certainly set me
to thinking, and I concluded to leave
of'doing certain things.

"I wanted to give her something, and
couldn't make up my mind what to
buy her. She reads poorly, and ean
sscarcely write at all, but somehow
she didn't seem like a child that would
care for toys. Finally, in a sort of
desperation, I settled on a large wax
doll with highly colored cheeks and a
mass of yellow hair. If you could
have seen her antics of delight when
she found that it was all her own. She
clasped it to her as if she would never
let it go, and then she told me that she
amed always to preach sermos to herAolls, and that the people who ovwr-

heard her persuaded her to preah to
people, whih was the very thing sho
had always loaged to do.

"Everybody agrees that she is a won-
der, ad I tellyou she l. Many white
people think her inspired, and the
blacks believe that she is sent direetly
from God as a warning, and that the
judgmenmt day is coming soon. I don't
know, because I'v never thought a
great deal about such thtags. But I
do think she Is entirely di•erent from
any little child that Ie ever seenm ad
1 shall never, saeer forget her, with
her solemna ways and her anessing
warnings about what we must do and
must not do 'if we want to meet emob
other whea we get home, way ove?
yonder. '"

Thaere wasm a great shebauling of eet,
•coghing sad clearig of throate
among the sqiare'• visitors a he con-
cluded, and the bla•sterig geutlemaa
from Kentnehky bega•n to denomaee the
exise law in load tones. But the
squire looked at the rings of smoke as
he blew them upward from his coran-
cob pipe, and had little to say the rest
of the evenig.

u.su *lllo-u-.. -
In a recent controversy on the quase

tio of foreign lerks In the city, a
London merchant wrote to esplala
that Ger•pa clerks were in all re-
speets but one vastly superior to 2m-
ui clerks They talked more laa-
guages, they were .more regular In
their hours, they cost half, they aever
grumbled, they took shorter hdlidays
sad worked longer, sad.-they aever
druak or gambled. or gave any trouble.
The onedrawback was that they ceald
not be nladced to take reaposiblllty.
whereas, the stupid, imeducated, tire-
some Englishman would, sad that
made him, after all, worth twice as
mush as the Germau . Jothe hfailur
to take responasbiltay d" thb. ,LV dt
or race, and while this leos we meed

ot fear the burdens of empire eea .
lag too great Be the prbbelem that
boees what they may depend upe
it, there will always be Nlgilai
perfectly willing to aeume the., adscheerfully and withent say bleole
heroie, t do their best in a.sirt
wothy of the eemsi.o.--lomea spee.

R esty a b Lta 0e e q e m0 lo
Wll aud free altergta

a f ee.j

THE SCIENCE OF WOOING.

sow t I. Practiced tho Kao
Strange Lands

taam witha Nar Who ess Made the -b.-
3e6 a ai•--ha Odrlt eof sme

Old Wed.ds c.tsme - The
n ewes Hars se areb*

Wristen for This Paper.
There are fads and fads. Some are

vicious, others lead to the loss of time
and money, and still others are per-
fectly harmless. Not long ago I met
a long-haired gentleman who has
devoted years of travel to the study of
marriage customs in various parts
of the world. He allowed his love for
the subject to develop into an innocent
fad and, according to his own testi-
mony, spent thousands of dollars in
the purchase of wedding gifts pecul-
iar to different countries. But in spite
of this seeming extravagance his fad
has remained perfectly harmless. In

A MAm3L'e of COuA.L

fact, it has proved itself of great value,
as it enables me to present to the
readers of this paper facts in condensed
form whose collection has cost many
thousands of dollars.

Marriage among primitive people.
according to my informant, is purely a
business transaction. The natives of
southern Siberia, for Instance, buy
their wives from the parents, paying
for them sums ranging from twenty to
seventy- five dollars, according to the
physical attractiveness of the girls.
Among the Tartars the same custom
prevails, but the brides are more valu-
able, some commanding asmuch asone
thousand dollars. A still more simple
way of wooing is that of the Tehukt-
ches, a Siberian tribe, among whom
the would-be groom berves his prospec-
tive father-in-law for a certain num-
ber of years, according to agreement,
like Jacob served IAban in patriarchal
times.

A wedding in Corea is described as
a unique ceremony. The groom,
clothed in a gorgeous gown hired for
the occasion, is preceded by his best
man who carries a goose in his arms.

The procession marches toward a
small table before which the groom
bows profoundly. Then be releves his
attendant of the goose, whase eet are
securely tied, and sits down. Soon
afterward the bride, chaperoned by two
elderly females, makes her appearance.
Her face is painted white, with ghastly
red spots on the forehead, on each
cheek and on the lips, and her eyes
are sealed. She is led across a large
mat in the center of the room. At the
end of the apartment her attendants
place a white handkerchlet over her
clasped hands and lead her back to the
mat At this moment tme bridegroom
is supposed to appear at the other end
of the mat. The bride salates him by
raising her arms to the level of her
eyes and bowing three times. This
greeting is returned in kind by the
groom. Then they sit down at oppo-
site ends of the mat, and the goose-
an emblem of Bdelity-Is released after
having beean fed by an old woman.
This completes the eeremony and the
twain are one.

In Burmah the love-sialk swain fol-
low his inamardla for -verS days,

at a Mspeetfal disteaee. It so is
averbly disposed toward him she wi

mile at him - (tIildb y, and the

I

-ur 3q3m UMa in -r

yaong ma- cas begin hi wooiag Ia

seorely tean yemat age After mar-

.sae of her motheirn- law, whome
every word is law. -My nformant r-
psd from this that the stale motber-
n-law Jokes at our period must hare

.hd thmer origin in the ealestll a-

The most nonchbalant method of
courtIng ot which we have authentle
recordi Is peastead is the Touga if
lads and among some Australian
tribes. Whem a man happema to sme
a maiden who pleases his fancy be
knocks her down with a dlb and cmar
rsmhe r to his hut, Am ag the Bt-
gas oi India the ma id oesthe em-
ng. she prmea tahe youth o her
achoies tA se oot-race stale. When
the a(e bthah be is arrsid to a
rive::r:: m:::..t*:, o , u:

'iaS*. o premasding which alw y

#iaulrduau Tah

St-

maids. After the marriage ceremney
the bride is conducted to her new
home by the relatievs of her husband
and the groom is placed in charge oa
his wife's people. The Kirghese, some
times called the lords of the steppe,
are very fair towards their young
women. If a girl objects to the youth
who wants to marry her she has the
right to challenge him to a foot race
which is conducted on such a basis
that she can easily escape, as the sym-
pathy of the crowd usually is with the
maiden.

But the material supplied by my In-
formant is so voluminous that I could
fill column after column with Interest-
ing details of primeval courtship; and
1 might as well close here and devote
a few paragraphs to the symbolieal
customs in vogue in different lands.

Not so very many years ago betroth-
ment was recognised by the laws of
most European countries. These en-
actments, whose penalty was excom-
munication, have, however, been re-
pealed. Instead of being made 'a

soeial outcast the man who now re-
fuses to marry a girl after having
plighted his troth becomes defendant
in a breach-of-promise suit.

Betrothment in all civilized coun-
tries has always been sealed by a
pledge. In Turkey and other Moham-
medan countries the groom-to-be

sends to his prospective bride a gold
amulet- which is worn around the
neck. In China red cards are ex-
changed in token of an engagement.
The ancient Romans exchanged rings,
a custom which has been adopted by
all civilized nations.

Moldavia, a province of the kingdom
of Roumania, is the home of the time-
honored custom of throwing grain at
newly-married couples, which is equiv-
alent to expressing a wish for their
prosperity. Another custom prevail-
ing in that and adjoining provinces com-
pels the bride to sweep the hearth of
her new home in the presence of the as-
sembled guests to indicate that she is
willing to assume the duties of a
housewife.

In the country towns of Germany
the custom of throwing broken dishes

A aEKiD G Rs BRIDSE.

and earthenware vessels against the
door of the house occupied by a bridal
couple is stl maintained, the object of
the fusillade being the drivingaway of
"scolding sprites." This custom also
prevails in Sardina. In sois parts qf
the orient the bride eats of her hair is
tokens of submission to her husband,
.and in certain sections of Russia she
palls off her husband's boots, the groom
at the same time giving her a slight
cut with a whip.

Betrothments are still announced
in newspapers and by card in Ger-
many and Austria as well as most other
European countries. In the United
States this custom has never obtained
a foothold, except among the Jews and
the direct descendants of foreigners.

An important factor, of comparative-
ly recent development, in matrimonial
negotiations is the marriage broker.
Adepts in this profession have existed
from time immemorial. In parts of
Asia and in the rural districts of east-
ern Europe, they have always been con-
sidered, important personages; but in
genteel society they. were not recog-
nized until very recently. Themarriage
broker of Paris is the prince of his pro.
fesilon. He usually maintains a cosh
ly establishment on one of the fash-
ionable boulevards. Applicants for
husbands or wives are listed and sched-
uled. They have to give their anmes,
'ags titles, possessions and prospects.
Their statianents are carefully inve-
tigated, and if found corret, theky
become clients of the estabishment.
The modus oadi of the brokers is
as follows: After an applicant and his
wants have been entered on the lookJ,
the agent proceeds to employ sub-
agents who are familiar with the flnan-
eal cireumstances of all wealthy or
titled familles. These designate a
man s Or oma, as the ms may b,
whose soal position aorrponds
with the requirements of the appli-

nnt. The agent next asertains what
places of publie amusemeat am fe-
quented by the person he wishes to
meet. Having aecomplashed this, he
makes me of his large eircle of as-
qualintnces in al elasses of soeety
and smeures an introduction. Itisthen
a very easy matter to bring the two
yogan peQple together; and in nine

a dmt of ten a marriage resuista
Ir id trouble the broker receives an
entr fee eand a certain percentages

sh bride's dot, without which no
tn~rrlae is made in continetal Eu.
asp. Many attempts hare been made
t.o establish similar matrimonial b-
reaum in the United 8tates, buthflrt-4
Let thank the god n-e of our pe•o-
ple, without *secess.

C.. W PWmlun'mz.

SIt IRes as Druffemaeea. •

A Lia Grove girt foind a peekge
f lovy letters that bad been writean

to her mother by herfather be. they
were taruied sys the Siles Bapids
RepubUlan. The daughter aw that
she eorldhbase a little sport •ad read
them to her mother, nlbedtetita her
emwn a e fothat o her ther sand s
Sie young man for timt o her fther.
The mother jsaped up sad down her
ther, alifted her fee. seemed terriby
dlgpeaed and forbd he an daugster
bhaing anythIag to d with a y•Wg

-s we wrote mh iekheing and
nmm..mda Ito aght!. When the
rutg ia& ts loi hear to her

otser to-i the he re becae

,0arel s ta h besmri an t
ertnsew as Orrseseme

an -wO e.h b4g

hatsl la :

: m
r

a

INDIANS ON- WHEELS.

lIe me3ei Feer Spreds Amesg th
mast of the Msaebus.

Thelast of the Mlashpee tribe of In-
dians have taken to bicycling, and if
Secretary Lamont really has any de-
sire to keep his western red men
peaceable and happy be should send
an expert down here to study the
effect of the bicycle on the Cape Cod
Indian.

Long ago the Mashpee Indiuan pow
sessed all the Great Neck on this reser-
vation. The largest remnant of the
tribe to be found in New England,
west of the Penobscot river, lives here.
They are attractive to summer visitors.
especially to the fishermen, because
they know where the biggest fish are
to be found. Although they once were
good fighters, it is .a long time slince
they have shown any warlike inclina-
tions. Some of them have mingled the
red man's blood with that of eoblaed
settlers by Intermarriage.

Hitherto the Mashpee bucks have
been content to stick to hunting and
fishing, with a little agricultural labor
now and then, while the women told
fortunes, raised pappooees and made
sweet-smelling grasses into baskets to
be sold to summer visitors. But a
change is in progress. Thebicyele has
invaded Mashpee. Usually the Indiana
make good profits of the summer and
fall seasons, but thisyear. if everybody
who wanted one had been able to se-
cure a bicycle, the cash results from
the hunting and fshing season might
have sufered.

For milesaround natives sad summer
residents have been aeuestomed to
meeting Indians, wheeling briskly over
the sandy roads, through the country
their ancestors bartered for the pots
and hatchbets No doubt some of the
ancestors of these bleotle riders were
swift-footed runners, who carried mes-
sages from the Indian chiefs to the
Pilgrims aend Capt. Miles Standish at
Plymouth.

The Indians make capital riders man
catch the fever as quickly as do white
men. They have not come yet, how-
ever, to knickerbockers. Norfolkeonts.
Scotch golfing hosiery and bleycle aps
Long trousers, dark flannel shirts and
broad-brimmed, dark hats are becom
ing to the tall, swarthly men. Only a
few of them are able to buy bieycles
but by next summer there will be
enough of them to form the first Is-
dian bieyele club in theeountry. Non.
of the women ride, but they may be all
learning in secret. as the society wom-
an does.

A few miles away, at Onset, are sup
posed to be numerous spirits of great
Indian chiefs, whohaunt the spiritual•
1st camp ground and controls the me-
diums. When theme great chiefs leasr
of the new freak of their descendants
there ought to be some interesting doe
lags at Onset-San Francisco Exam-
ther.

EVOLUTION EVEN HERE.

'Th oDn' Dark aus eemme erm as
pr• iv as Ills Cutters Adwedse.

The most curious imitation whleh we
nad in dogs is as to the measure of ex-

pression to which they bhas attained.
Among the savage forefathers of the
modern dog the characteristIo of all
their utterance was, to a great extent.
involuntary, and once began the out-
cry was continued In a mechanical
manner.

The effect of advancing culture on
the dog, however, has been gradually
to deerease this ancsaient usdit-
fereutiated mod -of expressio by
howling and yelping, sad to
replace it by the much mroe speech-
like bark. There is some doubt
whether dogs possessed by savages
have the power of uttering the bshrpb
specialized note whbih is so character-
istle of the elviliesd tarm of their
species

It is clear, however, that if they have
the power of thus expressing them-
selves they use it but rarely. On the
other hand, our high-bred dogs have
to a great extent lost the power to ex-
press themselves in the ancient way.
Many of our breeds appear to have be-
com;eincapable of allatin. There is
so doubt but the change in the mode
of expression greatly increases the
capacity of our dogs to set forth their
states of mind.

If we catch a high-bred dog-ome
with a wide range of sensibilities,
which we may find in breeds wbhich
ave bbeen elosely -asocated with

yreadily note five or si
r of sond in the bark, each of

which is clearly related to a certain
state of mind. That of welcome, of
fear, of rage, of doubt, aad of paretna
are almost always perfectly distinct to
the eduaeted earand this.althougb the
observer may not be acqualnted with
the creature. If he knows him well
he maybe able to disUaguish various
other intonatiom-these whikh es-
press Impatience, and eves an element
of sorrow. This last note verges to
ward a bowL--Seribmer's Magasins

re AS.mee OdSee.r.
The girl of small experlese with the

ways of cologne and mebet makers
fnds it difficult to resist such allsing
titles as "White Roea," "New Mown
Hay" and "Wood Violet" She may not
possess a suMelently cultated sense
of smell to pereeive bow esade sad oh.
noxious these perfumes, whea of the
cheaper varieties, really ar% ad she
is too apt to drench herself it thea.
The "tawny" tresses of s of Amelia

lves' erratic heroines are deseribed as
exhalling a uatural perfume, which
with righteous vehememes is declared
for being "LUbia's Extract" And Hen-
ry Ward Beecher used to say thast the
most univereslly agreeable smell was
no smell at all-Philadelpkia Press

Lad Not .o 3.summ.
"Odd about that killing of Smedly,

wasn't it
*I hada't beard."
"Yes; took out a ive-themusadol

lar pley say last weekanstd yesterday
was shot and killed."

"Well, some fellows were bore lucy
-Ive ben Jaying premigm• ser twe-
ty-fve yeaurs-chisg eeseid.

A Jeb te
One easedingly ware day a nseigh.

bar arates old mand arearkd that
it was ery ho.

"Yees* aM Joes;g It weeme for 'wes
thnIshouid a eay we * gidag to
baris. thaw."

*9'st :." n Wth Ieed thee !
sre'bnething hess, ,i

" t hi a e -* st _ S t

teulp'

-

-ii

AKt ODD NEGRO GOj NY?.

aw samels a ahs Dwetas as em
ho mee. fms etwab ew..

Noone pas•si along Germantow.
avenue where it crosse Broad street
a tfail to observe the dilapidted old
building whiek stands some distance
beak from the street oa the southwest
corner of Broad street sad German
tow avenue. The house preseats
strikli g appearance on ascount of it,
pretestiouamesa It is built of stose,
three stories in height, with a wide.
spreading porch extending in full
length of th building and carried
around theside.
The mansion was built between se

tryve and a hundred years ago fe
ins purposes From the time of its
eretion and for forty or fifty ears
afterward it was the only hostelry be
tween the city proper sad German
town, anad, consequently, a very pope-
lar road house. Its cowvenineas to
Broad street made it one of the great
est resorts in old times for sleighing
parties from the city, who would drive
out there on cold winter evenings for
a good supper and something hot nad
strong to quench the thirst and warm
the inner mac.

Several years ago the property was
purohased by F. G. Palmer and George
A Riee for 10e,00ra It was gives out
at the time that Messrs Palmer anad
Ries intended to constret a large
manufactory on the property, bet up
to the present date this has not been
done, and the house is now oceupled
by about thirty young olored men,
who have formed a kind of community
among themselves in the ad build
In.

These men rent their rooms sepe
rately from the owners of the prop
erty. Some club together to pay this
rent, three or four living in one room,
while others who are more prosperous
oesaw and pay for a room for them
selves The men are all empled In
various oelupttons in the vlainity of
the building where they reside and
the majority of them earn good wages
If one man happens to get out of
work, if popular with the rest, he is
usually assisted by the crowd to py
his board until he can secure work
again, when he is expected to reim-
burse those who have helped him.

Ass rule the cooking of the erowd is
done by one man, who is delegated by
lot or some such arrangement to cook
for the household for a week. The
men all buy their own food, which is
prepared for them to their liking.
Amaqg the appointmentsof the shouse
is a ohapl, where service is held ev-
ery Sunday, a colored preacher being
brought out from the city for the per
pose. There is a barbershop also in
the house and an oyster saloon, where
the mn, hen particularly alsh, can
regale themselves on a stew made of
the choicelst bivalves -Philadelphia
Times.

BREAKING A MIRROR.

s arsemsm s" taos e wn hWs sev5
-dew. Zee..

"There!" said the girl who was get-
tia ready to go out. "Wve broken my
hand mirror! What does that meanr

"Seven years of sorrow," said. her
rlend; "It also betoeass that you iIlI

quarrel with your dearest friend."
UCharlie? That would be toedread-

tull"
"Charlie! I thought you always
eounted me your dearest frisod! So

you have let the cat out of the beg.
That puddinag-beaded Charlie Straong!
Before red-

"You needn't msay anything m•re,
Sue Garland, I hate you! And as foe

harlie, you know you would have giv-
en your eyes to have caught hi"

"Podk! I refused him half a doea
times before he ever looked at you. I
wish yjo good afternoon and a better
temper, my dear," and the friend
shammed the door behind her.

There were several other gls leftl
and they ase and all began to condole

with the girl who had broken her head
mirreer. But she was inconsulable

"You se how it has asted already,
and it there to be seen years of i

I shall ust fdid, I kaew I shall!
There, Pre quarreled with Sue, the
darest girl in the wold. ad that's
ao~ the beginhin!"
"Ld me me where it's brokesn," mad

em her chums as dsh pIOked up theo
came of the toublt
"t here's freetare right threug

the length of the gl, bet I don't
hknow how it aeme there I didnt
dropitorstrike it agaianst aythinr.
Seven years? Ain't at just awful?"
"•va Fandmothbersl" eadaimd
e otLebr girl; that isn't frestere

its nthing buta streak of moist air.
Look. less wip At of withamy hd-

"dSO its Oh, you deer thing, rm
right after See an b ar her beck.

Tll herthe glas wasn' broken, and
we Ltea'• qusseled after al And
th -e ears me up already, and
oh, ain't Ij tbsenikftll-De-tae

Peaasylvanki Jasle - You ae
chared wih a rgros oages*, air, in
tarowig eggs at the distaugdlshe

leeterr, CoL .r*wnsy-
P- •---.s Atteney (nrpd -

Did ladersiad theo eaert to dedn
the char e a 5a"rs outrag II
s Imon to qu•s theo w ihole parssed

"Os wiat graoudo"

"Thie point is wel takes. tRis
gepodign thoi a restrab n th
bkdao trraneges the lw. He

might evna hase throwd half a doe
mome-bt seam to has eu•ome•se•

Oaesds. ltasider.

Gots:on im abs mbWis

Tom-Wd it s. osnly pit as
sin a gtysfr jemy woM lpe al.
srt is gemthmml ay ow -hed

T --wh -1s t" ekd em* t

motyp I q-4t aU deposem i whdbs
trib m ismhm .uta" imdmg s

.rte uiee pinbsa +t ltv LtFII t -- . p t;JY ~

- -IL ir n
a cl~~4tJr le.~ rEhuI

Kfg uub

p of butter. three 1 we a1en ,
Iet eou d ar to rouE es

dsle re a ook d wetmsy
-Iebeat mas ms-One lid t eear

sifed with ew heapiag tesspe at
baideg Dowder mis with eme beate
egg, sm plat of sweet milk sat a at
sposn dt mal Neatteethr thorough
ly sads bake i•s a t p em kg m

S--Ginger ?abos .- One s.p or a
le wa es, i esp milk, oane tempemf
of sors, eme tesopef l of a id
ap lee, 1 blopaul et lagerame
half tbebispootl ofbutter, em tea
spoeoal eof st. Viar to make the
constotmy of soft ginrbread. BOB
three ooms-ast Badget.

-PEr Blurns.-dasomeof espoibe ad
Iansed oil. to equal parts, applied di-
eetly to the bar will stop the pain
unasantly and fecititate roeeery. ae-

tea urated with oil may then be
placed about the burned parts as a
dremiag. The appliation excudes the
sir from the burned t . md, smerea -

eves the pain at eme--Chainen In-

Val Loaf-Chop and pound to a
paste three pousef athe et an lea
oftalerl a s Cooked m• mtay
ased, but raw meatmaeo a sa o jei y
dish. Add si batter wseeke•s, peam-
*a to a powder, mad a lump of batter
as big as n e gg teepo ofal of peo
pea, a plash of eloves, a taispeoa
l salt, a teaspoonful Of i a mled prs-

ley, ea, lahsy, two weal-beaten eggs.
Work the whole wa las a lost D b
It well with softened better, and babe
it en a rack in a dripping-pea, with
water Io the bottom t eateh the drip
plngs Hate t lost em in d tleem
minutes Itf ooked real s eed, add a
cup of brown gravy to the other lgre-
dientein a veal loat, ad asok It only

s boar. Cook raw real ae hour and
a half or two he•rs, er mntil thoemgh-
ty done. When the lost is ld eat it

nto• the thinnest siae.s-Beakeper.
-Potato alm Ta-TU aeeev d great

prines Over the yolks of two eggs
a bowl, poear two. tablespomels of
boiling vinegar. Set the bowl boil.
ing ater, and stir till the mitre
thickens, them be•t to gradually a to-
bleapooafal of butter. When cold add
a tesepoosfal of sined cayease pop
per ad salt to the proportie ao eo
part pepper to sia of alt, half a tea
spooaful of dry masatard wet to a
ps with oad water, amd half
an nion choppeda s u Mix ia
dressing gently with a pint of
thlnlysloed cold potatoes In their
sor n a few sliced iusmbere, a little
abopped cabbge or elery a little
more vinegar, with a few tblepa -
fa aof slightly sao eran added to the
above, make a sti mare dlelema mla.
ad.-CiOkle er

COMING STYLES
ws.Mwmeb wr.m wet Wtoer tg**o*

r . .. sea..
-uadhins lar the eosig winter are

going to show many mkd depart-
rcofm the styles at the pset 6w

mona s, ad mot the least - ie
asnow testere will be the penmmen

of whor mys e a lea
astyles. ln some t e the over
of thesalltis eped upea t
tioat seows.a areund. Ziea
coat ey he shart enoagh ob caw
high, dheelaetd sipers ad eir bt
instep eenttee .Tbe ouer part 4tihe
gown is as with te bodies sd is
made big SoueePu elk, lt h DeMW-
ees aieooi mr saint. The meek is
tt aqsa r the j es asre lee as

wer the sho r, and balewr the
elbow fee 4lnaed with a bdo N
sete o.t f mutily A lbs _ hte
worn with this rig 1 tubs ; tb

bashi nethe shoulder, bat weupa
are ses to grew ete tb i

ieaswim vary seen adds ai wslak
as trta

Justae blag as therett iis hi i
.u a, & n lmeat un assaela eg
tee's rigoe y of as teas at
womme'sdrems that hee prgues 4. tap

a n-He lroa. a.emts t s wlne

wiLl app wea 'm aerk o " ihat

tahe pa eaeam mes mid
fe m ia mfad Wa ri.ch** **Ps

ead whie. hr tmous mtead
at nee& mad y was en t
. the thes top wIth riQ maaL

a. sht omlendemea lade e

beet and wlhlae agd i beak

eases.
-I '-- .i

isi to flijl ,r''brrbr

lrisIa tiaras *,

kiwedi is ibis bs -iii&m

mh aft he 1i hksh wrlwl

ssii __, sissa it o sa jrtru~- h cl *k -# II-w iumSU.

to tis - tot u 4i ril<a

oers p peisir Aao

aim& _-io oed as ir seM

toe wosp d baes Is pMsar iiw -ss.,. omiar

ask vi ,m si i -mow
lir gl Isi a t~relaR_.- -t7U5Pair m. * - MsuyM5' --'

" -;I

lack p4 ~nkd

tnot hseoia* u p .

brw am " - S1~

Lsirea -c-' fui she-sas rj ft*
-; p ahll ea iin

theg ie

dl- -r$ -
thate luu th5wo.gd~'
orM te omra *seibs",nm =
othes, tha too% l

est. Or ath *ir =u
loss a"met Seammt~t
hes rp t - aO I iweCt
woul hbe if be ha m8404ot
tbsk about The -l- . of = -
ever, human life is.et a

=mob "olus: aa d bath j -l~ ;-.the' w.,- des thuk ri i-sem ewee, te mesa aaet f ___i up
sao do* Io .. 4 wahs " ' hathea. tss the wie t em1w

whose -
-ltirB t Lc b--" 1--

who i s whatwanemesM I the as.
oamuada etfm.ay who -a
the dhea** weelt has not =A -,
hiswile "me.ogbwto do.~ Hs~
m.ynnhohs o doheemewear.jsksgiwmmr~
and trrn to ea esw w # the eh1s\
an" thue wipesemat snr as psrIe~
every objeteof empbmrfirst P-oes hsihorhbiwibe reujmSaSii~ir
aoI 'ae Theampeinare iktisqa.

Ironas wham ra .p, ipho

-~~fc ant -rh-- E.W ~clothees a the d&utns tseets
misiner sant w nheer hor alt '

liveup tothe bmeantel tLhebrrbma -
iseaeto lslo. lemwir m boal =

sack a espidootlsars. bi setll w

of dworldothe ege i da r `pry
trees the p mmehott t i
The mis,.bataa ghdle a nqho
he a staes tho puh .gbkp r smt
wsraar Uer oru,-srItasr t hs o i .a' i skmm ho hha hhk mmr e II-tc
mats that fire hat ofw heblt
wars- ishld beudup tin'o r ;
that hi wife shoalt lat a
maisa life, be t sotueti efat *et .
prehadando the wormi te~ faht
e.h to tits of salft
'Whoa the heahe.4 #sn awl- jtI*= L
ide ans etahiirismate

law mesint at UhIIN~ew IIU f1! P
with Owtsthegeeithebwl Mr =a

sre n t Myri l it d .rirsie:r hsRi

sath actrd >rg h
ealb the "000

to be theah r

lfsoffrefMrs t .

Irdi F'rs sea -. rink:ties or Mmhoa 1ee: .. +.turn attt

~t~rims ma ~"who crowdmtitle rw t

ei isIIl

-B 4'_ may ;.

-3C

-dn w ir

The b

bean at

'- he d;usl~~~~u

a- *J

t se .4

Lr"e

^yy

