
DOWN SCCTH.
A MISSING BKID1XROOM.

limestone Town.hlp, Doc 17_-por two or three
dtyt after Black Jake* Interruikad interview with
Kia. Ayer we all lived in a state oi^p^.atfjon. We
felt as lt something ware going tn appen. *e7hen a

man ls eagSaetl, and hts betrothed ,r,,fe*sfes hei-srli
anxious to be married, and tbe man 'eilan** himself
" pussonally rsady," people naturally .Xpect a wed¬
ding. Mrs. Ayer sard she be quit*, in.
traded her presence apon Jaki 0n sev¬
eral occasions, hoping he wotyj i-w-uni,,
the subject, but be did not. He went i.,.nd about
tbe farm with th* mott deJecUd air, io i:.k- hinger
.fid more gaunt than ever. It was aaa*a*SBtpaj (sj seo

bim. Mr. Ayer said he worked Has than vefoi-e, tl
lt were pos»lble to work let.*. Bl had not confided
In him at all, but when the gentleman had a**vd him
what waa the inaner he hail groaned and said e WM
"crossed In lub." hotalng more was said \v>
. ll thought that If Jake cotiUnncd to be thus oi6gc<j
thc mere sight of him would have almost a* ba. an
ttToot upon us a* though we alto were Staassi In U*o.
Th* twins w-atched Jake with a hiittve. but Intel,,
interest He had suddenly Mumed an attraction fv
slum.

¦ Jake dont langh no mom,* said Ella, at tbe dill
washing.

¦ Ifo," tald I'Tle-n. solemnly, ¦ folks as Is orossad li
Jove oarnt lao*:h. yer know.4"

It was not to be wondered at that a gloom seemed
to br settling over the Ayer domain.

Thf* state of things continued lor about a week,
and wo were becoming so hardened a* to be able again
to enjoy the continued lovely weather and to thin!
occasionally of somothing beside the pail which Jake
bad cast over us. Il 1* doubtless dreadful to be
crossed tn love, but Ute must still go on.

Wo wero discussion thl* very subject In a calmly
cheerful way, tiie twins being on an expedition for
chips, when a stranger appeared In the doorway. At
my first glance 1 wa* struck with her figure and port.
She was large, she held ber head wall back, her
features were modelled with the same large freedom,
an eagle no*e between well-opened, handsome eyes,
a month tn keeping, she seemed a kit..I ot rude, un¬

cultured Zenobia Here was aa opulence of physical
power and development that lt rarely met. I had
never teen any such woman before, she was col¬

ored, bul her features wera not like those belonging
to the negro race.
"1 reehon di* Mr. Ayer's place, ain't lt?" she

asked.
When ber question had been answered, she said che

reckoned the -nought's well tay ter wuntt as she war

er lurkin' roun' fur dat no 'count nigger, axing Black
Jake

I Immediately felt, ai I bad not done before, that
Jake must be a man of some coaseqnence to have such
-a woman as this " lurkin' roun' " for him.

Mrs Ayer acknowledged that Jake lived here, and

tho added that he had been very low in his mind ol
Ute.

The stranger smiled la a gratified way at this re¬

mark. Mri Ayer asked her tr, come In and sit down.

She walked acron the little ruom tn a way that made
th* cabin seem .pactous that it might accommodate
thl* empreaa-llkt beings,

*. Ycs*m," said Sha, " I ain't no ways ¦'prised fcei

year a* Jake'* him. Tie orter be low. I Jes'
bondie him outer my ho-ane neclt *n' crap when he
thar lars' time. 1 fiting him out wld dis fist .*¦.she
held up a large, handsome huiul. Them she laughed,
and ber laugh had a ring In lt very unllk* the husky,
unctuous laugh which usually belongs to the African.
Still she seemed somewhat anxious. She went on:

¦ Xatch'ly he thought, I reckon, dat our tngagoment
war broke. I don't has no doubt as er genTmun
think et he are hustled ont wldont no ceremony,
neck 'n' crap, as de ingageme-.it be broke. Dad's

Batch's, ain't lt, ma am?"
Mr*. Ayer replied th.it she thought U perfectly nat¬

ara! for any gentleman, under such circumstances, to

conclude that thc engagement was broken.
¦ And a few bones, too, perhaps,"- said Amabel.
The visitor stared at her a moment, then

laughed again, lt ls very race to lind the oem ni on

negro understand humor in the least unless lt be ol
the broadest BWBBBeqao Wed.

" Here war a promise 'rwlxt ns," said the woman,

.but de time I flung him I had 'nether genl'mun In

view. Now de other geti'l'mun done married .vi* fer
d'j*, an* l*se come roan' ter 'gin my p'omlse ter Jake.
I feared 1 mought git er fall 'tween two stools If I
warn spry 'bout huntln' urp Jake, yo' flee, ma'am."

Certainly she had made her position perfectly
Clear. We wondered how Jake would Ilk* lt. Bbc
went on to say that she should simply state te Jake
that sho made a mistake " flinglu' him out (tat time,"
and she was now nady for " melli wedlock.' Shs
lo ...a! ont of thc window at tbe log catlin.

" Dat's war we gwine to liva, 1 reckon 1 I c'n
work fur yo', Miss Ayer, an' Jake e'e work for Mr.

Ayer. I ain't had no ole man fur cr long time.

Gwlne on two year Bastes my lats' ole man got tuk
nrp for steallu' an' war Jugged."

."then you have a hurlrand living?" cried Mrs. Ayer.
"No, ma'am. I*ey say he died in prison. I ain't

seen him die, but de news wa* brought ter me mighty
Straight, an' I ain't gwine ter 'spute Mrh news as

dat. 'Twouldn't be safe fur Hill ter turn urp "live

ergln now. I reckon Hill know dat, hell stay dahl,
"B1U will. He warn bright, but hs blight 'nough ter

atay dald."
We were absorbed In looking at fhls woman, who

sat erect and majestic In her chair as If she were on

a thione.
"I eall myee I er widder," she said, " an' I should

meek er pint ob narin' er minister marry us. P'raps
yo' got dat kindness In yo' heart dat vi.'ll Iel BS hab
d* wedding byar in dis house. Yo' nee, I done give
urp my mom lu Asheville dis mawnin' an' bad my
things moved to er cousin'*. 1 war some back lu

my rtnt, an' some folks ain't no consideration fur er

lady as I* back In her rent. Dar am Jake now."
She was looking through the doorway as thc spoke,

ghe rose. Jake's long, drawn ont countonanoe

changed to a look of wonder and then dej:.
"Gawdermlghty I" he cried out, "Ii lat yo', Sally?

Hab yo' como ter meek mp wlp me, Sally .'"

Sally was quite dignified. She allowed him to

shake bands with her. Ile hastened to sav he " hoped
the'd 'scuse him lur 'Kilgin her tor trow him ou' de do'
Sad lac' time he visited her In Asl,evin-.''

They walked toward the log cabin together, laity
re-traced her step*, to mention that she bogati thora
would bo no objection to having the

wedding there, and that ihe should
Insist upon having a real minister. It was not more

than half an hour before Sally returned to us and
Jake went to the wood pllf» and pretended to cut

wood, but his a.\e flow very much at random and
hts eyes were on the house. Ho could seo Kally
through the window. This \ellow woman had noni

ol the negro slowness about ber. She was shrewd,
tco, In taking her position for granted.

" Now, .Miss Ayer," sho said, standing with one

band on her hip and tho other hanging down, her
whole aspect one ol strength ami "1 kin
rerllevo yo' of all de hatd work. I'm stronger'n
mos' any man. I kin do ou' do' work or housework.
I meek no bones er sayln' I kin do er smarter fellow

Iii er day dari dat Jake. He's kinder trillin'. he is.

hut I'll tend ter him. I ain't had no old man ter
Wain In some lime I'll train him. Voil tee ht
toe d« malle I km do all de woobin' an' cooklti'.

Jes' like-* no» yo*D let me Lab er lev. nu,' tbbtgfl In

St cabin; on"y or tow mo', meek BS mighty cornTble."
I think Mr*. Ayer must have felt as 1 did. that to

B**e Sally te the lore la regard to work would ba to
hatte a host, I never SOW any man or unman who

gave such a sense of effectiveness. The very curve

of tia' iin-negro-Uk© Boee was a sun ol guarantee
Hrs. Ayer said sho would take Banty.
"Yes'm," responded Sally promptly, "I'll se,- jof

alu't sorry for dcm word*. An' now. what time

abell we sot lur de weddin'? Dis eb'nln' "bout Sight!
Itad'll give Jake time ter gwr ter Asheville, gil SI

lew tinga an* bring out der uinlster. Ho abtl Basel
er soon curt Shell we say eight, Miss Ayer?"

That lady laughed and assented, bally* face was

eery pleasant to seo as she said

"I'll be grateful ter yo' de longes' day I llb, mighty
grateful. Jake id, "ll bc sour ort "n no time."

It was true. Jake was wen going down the moun¬

tain toward the .-'ali* toal lu Ash'-v jil in ISSI thea
five it,mut.s. Ba was walking, it ls not much for

peerati to walli its Batata, ar bbs or twenty.
baily laud fas! walked out from iii" (gram,

Having set latinga "er gwlne," a- Bbs isas, she

took Sal her white apron ami her sunbonnet. Ttie
removal of the latter showed her thick, waving halt

with Its threads of gray. Shs twisted a handle ni ,f

round her bead, pinned up her skirt*) and began setting
to rights the log cabin where the wat to live gan
t*,ld Mrs. Ayer the would prepare the dinner In BM
own cabin and bring lt down to us. She averred she
wa* a "sure enough cook," and the dinner, of chicken
and pone, and tornato-okra soup and baked tweet
potatoes, was served In such a way as io ju
words true. .\o'hlng BSSSSad te fatigue let. Bbc

lil.e a lion, only I BSlleaa lions do n ¦>

the stnKle around, and '-made thing** kinder v.i,./

the twins said.

Just before sun-down she cam* to Mrs. Ayer and
said aha believed all was ready. She had brought
g. aua/iim with ber from Annaville, gae ead a p. uk t

cambric, the one "(he'd ben married tn de las' time.
Kho had hep' lt flo's she reckoned lt would do ter be
married In orgtn; cf ihe could on'y hev er flowerpot
ter hold In her hamV She believed it wa* er good
sign fur de bride ter hev er flower pot. She had n't
had none when she married Bill."

It turned out that by a flower-pot lb* meant a

bouquet.
Having said this, sho walked out with her grand

step and left ua to pluck the few chrysanthemum*
there were lett blooming In tho little wooden
box at one of the windows. Tho sight
of these had probably suggested her bouquet to her.
I have never yet *een any member of the colored
race who wa* backward about begging for what wa*

wanted. The twin* were sent out to glean ever¬

greens from the mount-sln-stde; Hltuu* ard the baby
came, and Rlstus helped festoon this greenery until
lt ***erued th*t we were anticipating
Christina**. We were quite bowery. When Sally
came in at dusk her yellow face glowed with Joy
as !i>* looked about. She flung up her hands and

gazed again, bet magnificent figure full In the glare
from the hearth.

"Master King!"' the exclaimed. "I never was so

outdone !"
She said "Master King** at Intcrvnl* In the next

few minute* and often smiled to herself. A* the, dusk

deepened and the mountains encircling us grew
blacker she liecam" anxlons about .lake. Nat BOM he
.*or slch er onu*u'l trlflln' nl^uer he might hev gut
"* minister an' den los' him. some way. She wished
.** had gone Iierse'f, on'y .take never'd cleaned urp
aftr*ablu.

Se retired to her prospective dwelling soon after

J *' lock, and when she reappeared sho was In the
P'n** cambric. If anything could have made her
look kai a common yellow woman this would have
done *. i;.t her noble patyatfljaa dominated even
over Ihttawdry finery. As Amabel remarked. lake"!
betroth'! ronld not be other than a kind of Semiramis
or Eoadic^ Dr " that sort of a person, you know.''

As th" jm-jj ricked on and BS .lake appeared, we

became qu.p nervous with anxiety as wc waited
with the birja |n (hp green bedecked room. Sally
still Insisted that Jake hui p**-*bsbly BBSS secured
the minister, but had afi.*rward " lott him" BBS
seemed to thiix that a minister might be lost some¬

thing like a thnihie or a Jack knife.
When lt lack** hut a Quarter to fl even Mr. Ayer

could not prete-d to read 1 ls paper any more
Ton minutes late anf- sally was quite ri cid In her
gay gown, titting jn the back of thc nv m. When
the twins were no running into the house to an¬

nounce that they aad been batoning and couldn't
hear nkwIMn', thej were dashing out to ll«ten.
Once I vt.rit to the s*oop. There was not a sound.
save Ibo *ny*terto*is mountain sound*:. There was

a faint gW behind Busbee. showing where the
moon was.

Rlstim was standing f*i tbe stoop. He had been
Invited to rennin and witness the ceremony. Die
rink's baby wa asleep oi our bcd. BS expressed
great sympathy or Sally. He said lt Braal bo Jlst
awful ter be mani, but lt mist be awfuller tor think
yer gwlne ter bo ms*rjt, ana- ,..,, not »,. ,.arrlt arfter
all. Ile ofT"r-d to g 0nt looking for Jake.

Sally had come lo ha door ami overheard thl* la-t
remark. She said we .light leave Jake to her. Tl.mi
was that in her voice y-gj manner that made us all
well content that Jake ,*»,.ia he -,,-f to tyer.

After this lime -vernen,,, fly j. hp^m,*, B o'clock
very soon. Mr. Ayer k-,* p|1(ng ,n. wr)0,i on the
fire, and the flames made th grata BmAoanx lOOB very
lovely but what was their sye!inrss but a mockery ?
We were part of a Bridal Part., wUn a Missing (.room
We almost Ml as if we were tirtlons of an illustrated
sensational story. Involuntary, j hagan to muk"
headings for chapiers-I composea-orr,e estretnelv good
headint.'c.

Thc dock struck 10. I a-ked MnAjer in a whisper
what he though) wasthe maticr. Is Ra(Cj nf> ttioucht
the matter was that Jake had got, dhni{ |n Asl,, viii,,
and would not bc abie lo get ont of *,.,, r|)v hatatt
thc next day. He furtiicr sahl that XraatttttBt Jake
took a glass, and If he took one he BlWa*A*aab a ara it

many more.
At ll o'clock Sally rose and went ot. wlthoal

speaking. Rlstus took the baby and deport*] jn ,nP
moonlight for the hovi-1 Whale ho lived.

In a few moments Kally returned In her old inass.
She had a largo, thick comforter In her anus, ^e,
asked B*j(B*eatoa to "Wisp lt 'bout her an' lav ,ri
our lloor.

So we all retired. The dogs wen* evuloiilly grei'y
confused that, aftor all this pieparation, nothing h i
happened.

A LOSG COURTSHIP ESDED.
Chattanooga dispatch to Ttie st Loni- Hepublican.
A courtship of thirty Ave years' duration ended

to-day In Knox County by the marriage of .ii.sir.a
Shlpo and Mu.-- Margaret Douglass. In 1853 tbe
couple became engaged, but OWlng to opposition fiom
a sister of the niau and the mother of thc girl, the
wedding wa* postponed from time to time. The oi>-
stit.a'e sister died a lew dnys Mine. Tbe motbOl rr

tented, and an unexampled love-making ended hap
1'iiy.

^_

A MLtAFrBEBENUON BOMEWBEEE.
From The < hicago Ri a
Many of mir mo*' distinguished socle ly leaders

comp; im that Colonel McVicker deceived then Into
attending bli theatre lani week, They taj thal it
war- announced » tl t t eal il" isl, thai Mme. Hading,
of thc Gymnasium ai rans, would participate In the
Coquehn entertainments. Arootdlngly " " cieme-d*
l,. ia nie tun.' d mit -I miase :itni patronised thc en*
.. taintaonts, fully expe ung thal ina beautiful rail
denne, aitltvd In appropriate im«i uk. would per
fm tn upon the trapeze, or il"- slack rope, or the
borlaoatal bars, ii aiip-ai-. however, Ibal to tai
from siring any gymnastic exhibition. Mme. Hading
limply ttioii a sjM'Hkitia; patt m the piny-, and Badu*
lou-iy avoided every display ol tho** cs
aerobatic aita for thc promotion ¦! whlcl gymna lum
ai* built. It ls inspected ihM this Mme. Us
ali Impostor, thal she never beloiu/cd to a gymnasium,
j--I thal -h- doean'l know ¦ miul 'mi; (rom a vault
mg-horse, Professor Augu*i bibb, the well-known
; ior of vaulting eau ex-dlrector ol our tan
retain, baa wilt ten '" Peril tn Und out ail sboul it.
and ur.:11 au BBswer is re-riv cd public Judgment ihould
be deferred.

-?

MvsntEBa, bot siiustp. Waisted.
From The Detroit Tnt Tttat,

'.What sort of a winier are we going to have?*1
he aahed ot a tamer at lbs -i.ttai Marka! tha o'her
morning.

'' voty cold, «la\" w.i* the reply.
"ll lt:"' relumed the citizen, lu great surprise.

"Why. glr, I .1 i"
And off be weut, arid the farmer looked aftor him

and said
'That's like me- alwayi making a fool of myself.

If 1 had predicted a warm whiter I could have sold
him three of four bag* of potato a."

THE BEMMOB WAS SOT PAID FOR*
From The Detnul Pier IT"*-.

Nol a thousand miles fiom ont Of th" valley towns
of tho Black Min*, an Industrious representative ol
Soaadlnavla, Mri. Johnson by name, presided no
-ince nv,I the ciilit.atv ali cr- ol a family vvhom Va.
.hall c-aii .tone.-.. There bad been a mali Joh .- »n, but
he bad departed from tb!- world of a.
whiskey, not too much regretted bj bbl pouse.

When h.-r husband died, a neighbor went wll
to the undertBatcr'tr. Introducing her, ie
"Mrs. Johnson wants bi gel ¦ roflln tor her h
who died tins morning, sic- bat nol She monej dow, bat
will pa) vmi sooi If the should ont, win

Mia. J. Inteitnpted In disgust, --Nor much! Yonson
will pa;, for Von- n*i coffin or Ponton can't have any."
The cletgjman who officiate-i at the funeral of said

John-oil had been promised % load of bay im
¦er-vloet, The clergyman reminded her of her promltM
onfulfllled s'ime hm.'- afterward

'And "har do roo think thal preacher said. Mr.
ranee! Why, he baned over and pointed to runton
In the rodin and said There Met a man who drank
hfmflelf to death.' t*ea, be did, Mr. Vonea. Of con
'twas the truth, but i didn't thank him i" tell lt right
there, SThy, Kr. Vones, he preached Yonm pltiiif to
-, and now BS wants me to giro him a load of hay.''
Not lunch
And she did not.

WORSE THAS THIRTY DATS OF Qr AIL.
ITrim The Chicago H'vraM.

'.TaJli about your thlrt* day quail ri nb
yout g tuan yestctdav, "I'd li"- t" I,now ll l can bas
evei tried te eal tiwk .¦ fora month. I'm al ll noa
Had a b | turkej Thank ...¦ gol away **jtti
-shoal an eighth of lt. Sines then that turk*

.ppearlng <>u our bend- In ita entire repertorj
turkey beeb, tnrh»-> aoup, boned turkey, giblets of
turkey, .ntneed turhey, turkey aalad, raja*' t ii Turi,.
turkej croquettes, rle. I've tried te escape !.

mt, bul n tl «. Mid la "li ll
guises up at Klnalsy'a I shall never lu- sale to l"..k
a t iriTc.v in lae Ia hanged mv route t" Ibe

ar yesterday . bad t" peat a market
where they bung oui tori Rvei last night] wa
f-enilie!

be over these, vci know -and the
volants In Turkey mot*oeeo *t that."

"DI ct BD t ri , ;.-.' DOl I) OV KNOW.
Pium Th" Lewiston Joni

a ii lend ol mill'- ana vmu-i| not long ago bi ag
Bngllsh gentleman, who seemed to ¦;. a grei
t.-.-t tn whatever bi him and tu Le high)}
appreciative of Aux rican Instftutlons, howbeit, his at
mlraCon was rather monotonoui iu ezprei

Mi friend piloted him through one "f Our cotton
Illili*

- Deuced clever, old boy, drure,| clever," he said, ts
tb* v rani" out.

Then hts hos' slewed him a large Auburn abos
I

"George, that's deuced Clevert" he exclaimed en
K allv

cn lin* way *crn-.s ibe bridf h gentleman
stood -till foi ti few minute* and gated al fhe foamy
(all. roaring

ii" ii.,:' ii in d clever I" laid he
?

A hi: THERE AS) HfMAS BEOtOS THERE I
Kmrn The Lewi-ton Journal.

There h«* been found In Maine a village In which
thai** 1* neither a dog nur scsi A model community.

A LITTLE GIRL.
K,Z VRANGLER"-* BEABCH FOR PAHF.rtORIO.

torrtgAt; 1888.- By The Sttr-York Tribune.
0n yf"' way to tho Corflandt-st. ferry, which U

on ev-vytio,,, w)iv |(,,v,,nw|,rrc »,,.,,, M ,|.. MB
hand aide ot ^ ^^ w||.M fm ,|ir|) ont of nronrl-
vray, and not \.y (ar (rf)ni ^ (pttt i,,,,^,. u^if, then*
li a little, sid,, iTr rir1rU -tajjjgfaj-a which haa Ittood
there a good itian>vri|r|I MM(1 s. p>!|lt, ,. <,vu) » pilM-
many mme if niilv Waglo3t ,-.lljW. ,,;,,..,... and be
think* be deas. Younu ta,k al)fiui p!0;r<.st. a. v.u
please, but Hilly will '

^ . .j^etatsnd
that tha only kind of fr., ^v, ,..,
hons* from him or him fro . h ,,,., p^^^ ,0w:inl
the stars, and that, wi ih I. ^ (|) ,,.. . ln (h.
[sard s Kood lime, he lan'l ic,N fnr ju. Tr, M]y
Warlock owaa that bonaa and,,fa| ltl n ,,,,
l)nsine«s thare, and the greal tu
in I.I'h '- great bia body BB C '.'"

gT'at big ann, Intel every ltidlvid'1.
brick and earth tnd planking and plav"r ,. ,|iat .|,\
banoo float ssllsr te seattle. Tart with., speculate
on lt: Kaenfice if tn r-rorrc s: Well, -¦ rrciy. -fol
If you were fo otter him Its weight ltl solid ,,¦,¦ |f0|
tf Its neigh'.or on one side wera a VIII- l;i|iiinc ttnd

*s In it
booti ti"'* tanoni
treagtk to BlUr'a

s'l'ine inch of

m the other an Equitable Sot.s VmiIta neigh'
were to biol 1 an elevated railroad around lt ar, n,r|
len trains per minute, day and Bight Bo l"Ua.a^
Hilly Wnrlo'k CBa l."'-|i hm if above grOUltd, so lo^
win that old haaaa keep bim onninaaij ami so loan
w.ll his forges blow fiery sparks In thc cellar whll" he
hammers and hums and hums and hiinmeis on tho
anvil by hi- side.

It was Just twelve years ago on rhr!*tmas Eve
that I'.lliy \varlucl. bough! th" smithy In Hie cellar of
ihat little o!d hons*. Hilly had been working for tho
man whu awned B, and tlc- Baan who owned lt, belne
a little short of wind and a tillie weak In his lees,
had decided to sell and retire. Hilly had b'-cumo the

purchaser, and not wlthoti many (ciialms and doiti'ts
a.s to the wisdom of asatunlBg task hciw rsetBond
bllltle.s. Hill*, knew he v as a good mechanic, and

BOnld gul a tire on a wheel or a shoe on a horse a*

illicit and as well as the BOOtl man. Hut lt took a

food big pile of dollars, as Hilly counted dollars, to

pet those (argot, and before BO turned them over to bil
late employer Hilly cratchd his head a good many
Imcs and did a power of thinking. Hut at la*t ho
et go tho dollars, and lad bil big fist on Iii** M.- "

larg* and Mew a blast tiirouch lin* eoehl that made
Ihem glow brighter than BVOt the] glowed before, lor
t was the master and not the. man who tent the
Iruaght through them.

-.-*¦->

O, WHAT AN ARM WAA THAT OF r.TT.LTS t

II" bade the men good-nighi a-id wished them a

leny Chrattmaa, <i.d the doora, looked light
nd looked hi- properly over lt was wo being
toad "f, nasa ti" mistake ll waa all any n an n ed
dab for it wat well itocked and tn prime eondltion.
'he house, In the n Lat of which lils tmithy -1.1. Wat

,r''tily Iel la lodgings. On the Uni floor, raised .ntl
agk above tba street to gr.'" his eoatomett a

'a'r '"--sate out, ti".. doon and tatlng-room.
theta wen* Hilly's ow t nate, two alee Mg

rooina «-.,,,. 1|(_ aiotbei .' him and i
¦a1 ""' ¦" *ni wt ed bli dred blt bsd
>j.,iy good ,| mothen can. Ovei this Boor were
¦wu others, ht, H [hav. ,i;I_ . lodgings to whom.
Who knows v s.j ,.vf,r .<.ra ,. W|1(,.| lodgings aro
ict In thh bl:-, "..vilcd city?

Hilly finish"'! hi- ,.,,,., .,.,,, ,.1Y.W .,, Wj r,^[r an1
'. the stove and Bled hi- hug"

mug with beer, ai fa j, ,_...*
Biked it al] over will, lils ah(w as a t,ti" woman
wa* Hilly'* mother, and .. ,.,,.. , ,, ,._-!,,_],-
rein over ber big, burly, go*- m
B Uy'i bed fri. nd, and h :.... ,,. .,,,,, WDtn ,,... ,.:,;
dm she woum itand by and ..., hln .,,., .lV(. f,,P
i'm end look oui lit! 1 f,,rth hi*
brawny arm ovei on ,_ tu,,, ami danced
ter np and down, imoothlng lack ,.,. .,..,. naU .lM,*

g Br ol I cheela t I were*, ,| ,¦

Then, when the clock it ruck Dine, Xnc l,,ll up »0
iva-h tbe d'- od DU down
unong hu forges again. Nol thal he 1.,] anjthlng

i .- iou-di then n vr wa* a *,,.,. ^ben
Bill] eouldnl Qnd something, but the novelty,,f ,,UM

tig a i ii j ... i'h him and be v 1; .,

|ui fm- rm- f.ni "f baromi lng n,.
lc '¦' tk d Into Ide door **>ii-h
ipeiml from the !." !. ball ll] fl tv.

bolted ii" al ii
unti-rt: mi ibe ladder stepi and lit an til lamp t'l.r

mug aver bli anvil, picked up his hon and his ham-
tier, thnist tl.e one Ipto o ral and bald the "'her on

ils anvil, anil blew at ty. Oh, whal an arm

bat waa of univ's: Hov ll made tbe beilowi bulge
tad tbe wind toa- u;i the g"<*al chimney How the
duck ooah leddened and Hamed and Maxed I How

¦: glowed and al sith the beat, aad when
di ra bl -... at -I down npon n w-ith a

loarat gma . is If to give
'.:!. i>t|V¦¦ie '

. impel e,| at,mi! lu a

iiii'iu- i-'imt lo repel
univ wat hamn g at a great rate

tad th" forge lire wa* tbroa upon the cellln
isstic illlllt; fl ld Btlll in.'l''

ania-:. tl, Wi illy wi" out

terning or **-re«nin*c, univ Wt t illghi touch on blt
ina. ll ara* gi t toucl ¦ Isa tl. but .> coM one.

i very r-,\,\ one Ind.I. Bill; ' Ij ai itu d
.itii his hammer li hot Iron In
he "i

,i thc !;.¦¦ working a cori
tali of bim, t

he d'.- ond a i a ta
i-i uni" -iiiii-i -,"- iii'

band wm
Iretebed eal In ¦ friendly way, and a bland mila
tretehed aeroas bli face following th" linet of his

nh-, ext. d< 'l lip-.
"Aha:" be aa rlly, "how- d'ye Aol Hut i

ergot goa dont know n bi i i d ml tn ie
on tr-'-ti. non Bxed Mi

mo Wrangler, and yoi ' -cr, what, bv tbe waa*,

..Warlock." aid Billy, la Ing down Ms iron and
i- iiaiiiiu-'t. and gating asalably al the etti
univ Warioefc'
" W at lock." Mr. \\'ran;lir repeated '. l.iactly.

icii, leen, STerloek, Wnegler. wrangler. Wartoek,
,:.ii now tin* foi in ii" I- ..'¦ti obecrvea, I don't
now how it I- mt.', vmi. g'nriock, bul I'm .i .'

hokier tor ila fpraallties. 'Poa sit Ufo, i oentlder
ii"in tin- wet, ujsiti which thl | ta*
ether. They're nol lo be witta his,'! anj .e--

mint li,"

.iii'-ilcan Milllon| Hie
I.iii togs th r. 'Ab.' hi uddeul) I, -ii.

ni, jim ie re omi Of course jrou
now la.m.* .Now, H pened that ll. I:. II. and

.',<.'! saver stet dida'l beta tine lo reply, tor
isl an I was alsoit lo s|*.il, ike Hr.:
i,,i. afbi ga etti | i M it. ti-. I*-- .

ic formalin"-., le '"ld bm thal be h"ia-i bi sw n

..ii. ' gars bini a look. Wartoek, mv bay, Had bs
ni nevi: forprt. and soldi] rrplyiBg, fflr, I saes Bot

:-e of vour aci lt I " (heil on.

hat afternoon th* attB me BB agu ¦

,r which damnre if I'd aver hive ipokcfl '" him
..on

imrlag thu tpeeeh, lo which r.'iiv listened will
tal attt d ' . 'i "*

ranglnr carefully. Mr H'reo r1 rtotbe .

iraiuBlonal] nd In th dei.I ibeti wurs>
aa his hal was a mab li (ot his cont, and hi.* coat a

Saab for bu trouaei-,, and his Uuuaoil (BtSStb (Off
s btxiU. Althnugth the wvath-sr was dcsix'nstrlv cold,
id a. bfla,vjr iriittotaaaui aa»*w isad f-JUn, he had on

neither overcoat nor overshoes. He did not appear
to notice Killy'* impeding gUneee. but having caught
his breath, lu.* went cheerily on.

'. I sm glad and proud to know you. Warlock-, old

fellow, and I watt you to bo glad and proud to know
me. And you shall be; 'gad. you shan't be «ble to

help lt. And ps 'i'll find, a.** you know me botte**, that
while you won't know any great good of me, yup won't

know suv great hanr."
Hilly an-atSSSfaatod Mr. Wrangler for a few mo-

BJSgtS Wain i**"1 *"*" anilably ISfBSal: "Well, that't
all right. What aioro could a man ask""*

"AITA!" TTE SAID, CnrKP.IT.T, ¦ HOW TfTTi DO V

"Precisely so," answerer. >ir. Wrangler, dulling off
the anvil and sitting down atna lt. "That, I tabe lt.
li quite enough. I have not broken In upon your
privacy, Wrangles-, old fellow, vlthout serious occa¬

sion. Ia fact, I'm troublitl. sor-ly troubled.*'
'. I'm tony for that.'' said Hilly.
" Of courio you are, dear boy, and veil you may be.

The trouble I "ni In la a -ad one, sad a.d novel. Not
that trouble In itself is a sirange experlcice lo me, for
I've had n :. ups and down-;. My lifo »a?r:'f been
one of unu. cd gavety. 1 assart von, pot tay a long
6l ot. Hut, you see, I have, a habit of bowing to tl.-

Inscrutable will of Providence. Some E*eop> ex-

perlenre a great deal of difficulty finding out wha'i the
Inscrutable will of Providence ls. That doesn't
bother me In the le-v-t. Having ascertained what mv

own will ls, I know the chane** are ten to ono that tiie
Providential will ls exactly the reverse. That ls

atla-iplr ami di iver erough. isn't lt f

Hilly was very much Interested In this glib but
melancholy stranger, and he resolved. If it came In
his way. that he would do the man a favor. So
he turned his hammer With the handle to the ground,
=ar hlmeell upon tho head of lt and remarked: ''It's

right enough, Mr. Wrangler, to make !he Lnfd'l
will yours. 1 try to do my best In that line. foo. But,
still, there ls a point, you know, where lt rome* hard.-1

"True, dear hoy, very true: and how niueli harder
lt lt to find yotiraati In i tttuatton which you did noth¬
ing to bring ah nit, for which yon are in no senso

responsible, which l< wholly In conflict with your
own will, and to thc best of your b"llct with tbe will
nf Proi di DCS alto I This ll my unparalleled tHtuatlon
af ihis particular moment, and it all comes of being
ihe iiiii-I,- of a little girl baby."

'. Mot" said Billy, Iri'juirlngly, "you don't mean ltl**
" I knew you'd be stirpr std," said Mr. Wrangler,

edging ap to the forge, which Hilly had kept, going al a

gentle heat to warm their hands now and then. ''It
ought tn be an occasion of unalloyed happiness to be
the uncle of a little girl baby. Bul I wa* uni intended
for such a position, lt was clearly a mistake to

thrust me into it."
'. I don't icareety BBS how you (SSlld help lt," said

Billy.
" So, I couldn't, could I? It carno upon me BaaahUB.

ly and without my knowing lt. I had no tlmo for
prep a rsi ion. My brother, who was one of the evils
io which, under the will of Providence, I have bowed,
called me to him reeeatty, and without so much as a

liuli of brandy tn break Ike force of tho blow, ho said:
.C. ;,(«-,' said be, 'you are the uncle of a little girl
baby *¦

" Pale and for a moment speechless, I leaned against
the wall and shook With emotion. 'Courage, old
mani' said h".' 'bear upi bear up'.' At first I
refused to believe hm. -If ls false, orlando,' I said,
it teat !». .-".' Bul h" rhook his need Badly. *ir
ls time, Cephas, i" replied, 'and i gaeta I ought to

know.' That iii'giitnciit wa. of COUTBO conclusive.

It admitted of BO reply. I "nly Bflked him how could

ne so hav wronged ate, Ba said nothing in ttoteeea
of h rn if ll.I'I isy nothing, il" simply bent
nls head and encl tor pardon."

"Weil, well.*' said Billy, "tills lt Queer. It seems

tn be Ilk.* a big (odo over a very little matter.*'
Mr. Wrangler looked ap w-.th an expression of

dhmay. "LittleI" I" cried "LittleI May : ssh
Mr. Warlock, If you have ever b"en th" Ul**?fc* rd
little girl baby J""

"No," »a!d Billy, "I never was."

CPO!** TTTF. HFT1 HAY AS PP.KTTT k cTIILD AS
Hi: hmi i.yi.u BEHM.

"Ah, well, that explain', 't. Then you can't Know
Ike bltteiuau of that tour. Yon asa- pul ronnel!
in my place. I forgave bim. I lob bim with a
¦Ob 'lu lt 111 right Then. In fhe,m,.. 0f .ul.

(Bother, be Implored me to do, him i -.ivor. The
infant Wat lu < aiifmnla. II" hail h-ft lt ti,.,,, tO_er,

:t.i* laagaaga, i meena, ii" bads tn co anj
fetch lt. Al ti'-t I healtated. ali hm lafBato ¦ ...
who can wlili-tand a ajiixtsI maat In the nauie,jf *.*.

n.rn her; I pxeeeed bk band in tllenl acquit
and tink tba next train Weet I found the child md
folded it to my heart. T bought lt a milk -bot r..

Wi ii a fancy nuzzle, a buBt eve and a rattl.r. 1,
went, and I dtied Itt Itara. Than I brought lt back
with tn". Paney my f"'llng*, Warlock; picture, to
your- If mv 1.i"*i it'll. lie.ding heart, when upon
reaching {own tin* sfternoon I learnsd that sty
brother ant tb ad fra. Wai otk, old nun iii
burled and cold n bl gi iv", ami another party living
in his ilii. ii w.-. all iii v als ina: the 1
from n.y eyes, iii la rain thal i begged bim at least
to take ti,,, i,;ni. i .a!., ,| him brother, kinsman,
c.v.ii Wrangka*, tad bad.- bia reataatber thar thia
efl i matter ol boam between him and ate. I bcggc-i
mm to think if the iltaatloo ba had placed me um. ka
I feared the lau^ti ol callous cynics a«i much as the
cry ol ttl" Innocent child. hut the ungrateful dead
BBtrwered not,'

Mr. Wrangler aerates] and touched his handkerchief
to h.s. eyes, valle Hilly gazed at him In iniu-tn>'iii.
aneertala t" who eategery of aaraaae his eas,, should

"1 don't know a I evei ti,
tal- ii,ai, thl ,*. be raid al leagth. "Wkal dui yon do
about it l*

'¦i'm diing aow," aaaweied Mr, Wraajghsr. lt
peelal adi.bal i'm aaeklngyon. Wartook,

dear boy, fOS don't kappas to havn a bottle of
paregoric with you, gs you, mowt*

¦ l'.**. gm lol" exclaimed linly. " Why, ls tba child
lick I"

¦ U-utged If I know *. Mr Wrangler replied, wits*
evident tincerlty. ¦ I'm not what you'd call a con-

nolsseur In lnfa*t»lle disorder*, but I gue** *he'*
slrlt. Anyhow, something's the ma'ter. It may be

malaria, or chill*-, or measles, or whooping rough, or

Bright'* disease. Rut whatever lt ls, lt keep* her

very wakeful af night. It disturbs her rest sadly.
That might, perhaps, tie overlooked; hut a* an Inti¬
mate consequence lt also disturbs minc. At first

I supposed |t was because she did not get enough
nourishment, so. as she wouldn't drina any more

milk from her bottle, I bought a *yrtnge, and Allin*

lt with milk. I played lt down the little darline's
throat."

"tlreat rVo't:" er!M Billy, "lt's a wonder the
didn't choke to death I"

"Is Bf flaked Mr Wrangler, Innocently. "Well,
*.i tell fhe truth, she did come devilish near lt, and
so I Inferred tha' I hadn't correctly diagnosed the
case. After she had got done coughing her spirits
Feemed mure than ever depressed. I went to t-ed In

the vain hope that her supply of tears wonlrl In time

become exhausted. As the hum** drew along and
that hope died away, I concluded sh" mu-1 have a

headache. I had one, and I thought lt only natural

that she should*, too. Tho question was what remedy
should I apply I In a liapny momen' paregoric oc¬

curred to me. I seemed Indi-'lnctty to remember
that when I wa* a child paregoric did tho business
How fortunate ono ls, dear boy. In such moments as

that to have the memories of hi' boyhood to fall
back on. I trot up. dr.-sse,], and went out to hunt

a drug-store. Dntottaaatety, "ie only two I came

across were rlo-ed. I re'urned disconsolate, but as

I entered I heard the sound of your hammer and law
the glimmer of tie lantern on yntn ladder. I descended
hither. I looked upon yon and said: 'Here ls a

Mead.1 Warlock, old fellow, Hud me sumo pare¬
goric, yt

" I don't know much about babies. Mr. Wrangler."
said Hilly, slowly and rather sternly, "for I never

had one, and I never war: throwed with 'em. lint I
think the clfances ls that you'll kill your'n before
morning. "

Mr. Wrangler was standing rn the shadows wh-re
Hilly couldn't see him vary well, but his snappy
little eyes were shining In a way thar nilly didn't like,
"How old ls tho baby?" asked Billy.
" I haven't an Idea, not one," answered Mr.

Wrangler, laughing meirlly, as If his not knowing
wero a monstrous]oko. " But sho can walk and
talk."

" And yeu trying to feed her on milk In a bottle i"
exclaimed Hilly. " IIow*d you like to bo fed on

Iron filings? I rather * hi rik they'd make a good diet
fm you m Billy was Indignant, and he fetched his
hammer down on a log tha? lay near with a blow
tha' spilt lt through and through. Mr. Wrangler
stepp-d back Into th*-* shadows still further, and bis
little eyes glowed In the darkness Ilk" a cafs.

"Ila: hal" he laughed; "good, very good. But
you mustn't make fun of me, old fellow. It Isn't
fair, now, really."
"Where ls tho ehlld, anyhow?"
" Upstairs."
" Uei*e, in this bouse T"
¦ Precisely."
" Come on. then; take ma to her, ard let's soe

what the matter U."
That's u good fellow '" cried Mr. Wrangler. As

loon as I saw you I knew you would prove to b*
my deliverer, ''onie.-'

The forge fire had now gone out. and directing
Mr. Wrangler to stand on top of Ute ladder. Billy took
the "antere, blew out tho hanging lamp, and both
(ascended from the smithy Into tho hall of tb: house.
Billy locked the door behind him and followed Mr.
Wrangler upstairs Info tho third Story. They peatfld
before tho hall bedroom arid bent toraeld to listen.
Not a sound broke tim night's ItlUneM, and BOftly
Mr. Wrangler turned the key and opened the door.
Ulllv moved noiselessly ah"ad and lir the dull gas.

L'pon thu bed. with one hand allder h"r cheek and
the other one, small and tlotted with dimple-, real
Ing lightly on her plump Beek, lay as pretty a child
,»- he hiv! ever seen. Her eyes were closed, for she,
was sleeping heavily, as If mposs hud come to fur
only wheo her little framo was utterly worn out.

A great BISSI of thick, tangled curls clustered on

fhe plilow abotir her hoad. A dark lin** down hi*r
Boshed clieefo marked the course af the tears she had
been shedding, and fhe pillow that supported her Mas*

still wot with them.

TIE CARRIED HKR DOWN' INTO TTTS OWN ROOM.

Rllly stooped down and kl-se.l her half parted lips
and her white forehead, while Mr. Wrangler, leaning
Jauntily against the door, hummed In low strains a

melodious lullaby.
"Nothing alls this child." said Hilly, when tho

sound of Mr. grraagtor'a voice bad died away. '. Noth¬

ing af all.-'
"Warlock, dear loy." replied Wrangler, "I think

you told me you had never been an uncle. The
man who has not drank the bitter watara of
an uncle's experience for himself i- patdon me

but I Pitts! lay lt -wholly Incompetent to speak as lo

the woes of Childhood. How Often have you I

sl""p amid th" welling* "f an Infaal voice.' I'm dis-

appointed In you, Warlock t"
- Don't talk io loud, you'll waken her.''
"Spare us that. Lei BM have my hat and stick.

I'll gd that par"gorJc if I have to commit burglary I"
and Mr. \\ rangier Itarted bark as If fully prepared
to cany out hi- threat,
"BB quiet," said Bitty, "and look here My rooms

are gown -.taus when I liv- with rny mother. It's too

enid In ben for the child. Tl nfs ore thing that ail-
her. TU fake h« r down w.th ni", and when ihe'l
had her breaj.fa.st in ih<* morning, you tan come tor
lier.

Mr. Wrangler tolled BOly't hand sad ("hook lt
fervently. " Dear boy," he laid, "you rs tbs Bind of a

friend t" hav*. 'iak" ii"i- and l,\" bes a good
High''- l"-t.''

1:11 Iv h'aned over th" tied, kftod tl.e sout.dlv tamp¬
ing child tenderly la Ms big arms and, tottowed by
Mr. Wrangler, h" carried bet down Into blt OWB
room and deposited be" BOOH the bed Then hs tm ned
to Wrangler.

'"lou'll come for her In tke morning, you know'"
ho sall

"Certainly, old fellow. GOOd night, I must gBI
tum" siiv-p.-'

.(ii.od night," said nilly, "and a Men.- .

to .ou."
M.. Wrangler waved hi; hand with B grand ft icu ll

(bini;-**,, blew a lu-* Inward ths little torn span tbs
bed, an* passed ont Into tbs I ill. Ile waited them
an instant u jf undecided vvhat count to paraae.
Ikea be rats upetaln to Ike lian room, barrtedlj
erowded bb pei ona! (reeta thal tai scattered ur...i
th" romn ii,,, |,k vail-,-, and ran .hov n ayn.n l"'i
UM stteet. *l|.. frmii dent 0h tad With a sharp '***¦*"
behind him BBS he <jui< Ulv di-appearcd tu tho snowy
night.

hilly could not help confessing to a sense of relief
when his aartona pew sfxinatnlania i"fi bim, Not
that BS f'-lt atv oat- te fear ol Mr. Wrangler. The
human BSttBg 11*1 vi*t ,, ps boin nf \V otu Hilly Warlock
waa afraid. Bal , something thoa! Ht
Wrangler that he dldnt fancy. ..lt', them cys.*
said Hilly, 'and be dont make m, nols,, when he
walka.* nu own bed ham occitpted by Ike child,
h" piled a lot of bhtnketa os the Boor, itretoked iiim-
.-.i-lf BpOB limn and WBS BOtf* a*lc. p.

lui tina- sim mmg maping ohli.-uclv Into
Blllj - room and making, with Po- sid of sis inarlni
glaes, all sort*, of hntastlfl MtorSen the wall, when
a slight tug at the blankets which covered him
moved him to »t*rt, turn ov*r, opes ats eye*, atare
tdaokly baton him, ahul them, op*o them again,,

rub them deaperately, and Anally gat* with awalcene<1
conicloti*ne«* up flt the object which had dliturbed
hrs slumber*. She wai leaning half over the bed,
her little fat anns, ihotilders and throat all bare,
her bright, tangled hair knotted In bewildering eon-

fusion all about her bead, and h<*r big bin" e. .

looking down upon him with a curious Int-re.t. How

long she hail been awake he could only conjecture,
but ev*1d"i)tly ter petsetBSB had at atti been exhausted,
and sh" had set about BfSBB*-dilatedly to arouse him.

Billy was charmed by aha little picture above him

and -nilled a cheery greeting She smiled Uio, right
merri ty, and said. '-What'* your namet"

Hilly," said he. "What's yours r*"

The smile straightway faded from her fa-ie like the

color from a wlfheied blossom and BBS glanced
hurriedly and anilously around the rom.

.kjntr*N*e*l the black mani" she whispered.
'Th" black mani" cried Hilly. What black min,

my dear1"
" ivm't yon know html He'* had me arer *o

long."
Hilly was pnzilcd. "A Hack man had youl" ha

repealed. "Why. jon don't mean your uncle, do

you?"
" Vet," sh* laid. " that's him. and he sayt If I

don't call him 'uncle' he'll cut off my big toe'"
Hilly harlock Jumped upon hi* feet like a »ho*.

"The devil he didi" he cried. "I'll punch hi* head
for rhat:"

" And his knife has got »lx cutter* In lt!"
"I gur-s he w as only funning," said Bill/. "Ha

didn't mean lt "

" That's v.-har he said," she lnttstcd.
" Yes, my dear, but he didn't mean lt H" was

Joking"
.* That's what he said ¦ Her accent wa* rerj

positive, ami -he added as if conning lt over. " Bia
knife had s|x , utter-,

Hilly felt himself somewhat af a los* to deal with
this -I,: opiesrion, «o he contented hlmt-eli
vvt'h the remark, '. Ii ut you haven't told me what
your nan'-' I. fat '"

Mic ruse upon hor knees In the bed and leaned
over towan! hon. My really name la Lotchen."

Letchen wael"
.. rhat'i ali |utl kitchen."
"V.he:»*'s your mother, Ix-b'hen""
"I don't know; do yoi'"
'.Theie'- aoinethlag queer about this bustneaa,**

said Hilly to hlinseit. And if that Wranglar man
don't make ll plain he'll find hisi-lf In Uoublr. wi.al
I* your father* name, Lou h'n J" he Inquired, aloud.

" Who's that .'"
"Vour father. Haven't you a fal her >
"I don't enow. The black mau -ay- he eon tura

me Into a toothpick ll he want- ia
Billy doubled ap his list, and lor,ked at lt grimly.

"Well, BS won"! ''ant tn.' he salo. "Don't you be
afraid, i'll take care of you."

Oh, vv,i; jun
" I'm a little while, anyhow."
" How long .'"
"Well, t'll you (jet your breakfast."
" Where's he gone?"
'. W ho /'
" The black man."
"He's anatolia in his room. Tam can go to bim

after breakfast."
"I dont want to go. I'm afraid of hts knife. I

lit and hold on to my bli*, tee all day. Have you
got a knife, too I" **he looked at him wlih an BS>

D he could not understand Perhapt her na^
ural trust lu mankind had bren somewhat shaaen.

" Hy knife won't hurt you," he said.
Lotchcn crawled to the r*dge of the ty*d. leaned

over and put her two hands on his, ar.d *ald. *'Tten
let's you and mc run away from thc black man."

Billy looked much amused. 'Iso," ha replied,
"we won't do that, Loteben; but I ihouldnf wonder
If he was to run away fl om us. Don't your unclfl
love you I1"

'¦ li? loves Mi nose better," ihe replied.
"HI* which?"
"Hit no-e. He's all the time robbing lt up and

down."
"But don't be love you, too?"
" No."
"What makes you think that?"
"'(anse i'm afraid of him."
'. "A i.en del you -f" bim first, f/»rehen?"
"Oh, ever so long. lie's hod lt >. von know."
"Yes, I know that. a'hM'a he neen doing wltk

you |»
Tba expression on her face was so bland that Qlilr

saw. whatever .Vr. Wrangler might Utend, she knew
nothing n.oi" tl.au that he « t* befng " bad"* under cir*
cumtttnees thal eau- d ii ¦¦. cooatant frlgut. He did
rmi Qutstion ber further, but wenl Into rhe kitchen

11- mother wa- getting the griddle hot for the
buckwheat case* and the spider be" fer the sausage*,
and be ti ld hm of wrangler and Hie child. Sue went
In to see L4tchen, and ii uggled the little one up 'o
her clo-" Htid Ugh', anl told her she »hould
have a merry Christmas and the natta*, he afraid of
anybody, for her Biby, thar i-, Billy's mother's Billy.
could vi hip anybody on earth stu* didn't care who ne

waa, and n"ia.iv ih uld frighten thia dear littlo «oul,
and tba oM ia«ly began nov. i>, express her ideas In that
strange language which ls bidden from rae ams and
prudent, but revealed unto trandmnmsflat ami belies.

i,'. ningi!" ihe said. .. fi'i -st: gt in 't dear heart sn'
e 'Itttfl body, WlV 'e 'I'tK y un" nose, an' 'e '|tf!e
b"u' eyes, an' 'a Ittie yaua* rhttllm an' *e Itfe vooa'
cv 'yslng an' nols,dy .'ail borrer her al ail. not 's -ea*r
lttie bit, 'tease --e wea a tweet Ittle twine, and ittliv,
wl7. him tilg fist, an' him dat" big arm. BllSv dust take
'i .11 k nant aa all v asaw man* wot boater its Ittle
soul an' 'e trow 'em vite In 'e Noif Tiree, ylte lt.. Bi I
carin- lal! 'bout '" he, but dus' frow 'em In an' let
'em def our '<. aee1 way jay fan. B'e«* ittle heart I"

Then I-otchen smiled and put up her prrr*v face to
be Stifled, which -h" illdn't have to do twice before It
was hissed br ile ni butti. an1 Billy, who hadn't slung
hammers all his life for nothing, roll'd up hi* ihlrt
¦leevn* and doubled np hi* fists and iparred away at
the air a* if '" tuggesl 'hat would happen io any on*
who laid as tnuci: a.s hi- little Unger on her.

All through the braakfaal Billy kept iti- eve* on
that round, pretty fa"" and wondered what he should
say and do when the "black man" came to get lier.
Be began to grow atoooy and sallen a- th" hucirwheat
cale - disappeared, and when thirty of them had been
disposed of Billy fell himself ready to meer Mr.
Wrangler. He had son" questions h" dat Ire l
tn i-i. Mr. Wi angler, and the oftener he thought them
over tbe mot" h" felt Iiis hu.ten. Itch te cloie Uierr-
teleet around Mr. wrangler's leas and »cjraagT ce.*k.
ll" waited atv tour, u-ii bourn. Sal no Mr. ".> rangier
came, aad at ii-t itriv concluded to monal the stair*
and to Interview Mr. wrangler in fhe *iali tydreom.

Ile told Lotchen fo go Into his room, where she had
spoil tbfl night, am! on her assur'ng him that »h*
wasn't afraid, he tocked ber In and steered th* kev
awes In his pocket Then be shot ur>rair« to th*
hall bedroom. He knocked, bm bo answer came. He
opened the doer. The room wa- empty. The bed
was jual a* he had left lt ihe nlgj t I,, fore with th**
Impression upon ll of the little four, he had carried
away. It had evident!] been without a lenanf taring
the algbt. All Him Christmas Day he vaned and
watel ld for Mi Wrangler, bul tm waitui and watched
In vain.

_

Two days afterward an express wagon drew up be¬
fore the -rni'hv tad a bal Waa delivered te Rllly
n :i'l. d witt his natue. It contained a liberal supply
of ehfld'i clothing, which Loach* a mengnlaad a* her*.
Little by little Killy and alt "Becker Brew from her
fi-a.tn -t.ts of her hiatory, Baa remembered a big
house by t!i" wafer, Bad I li'tle bel of !ll!e*-of-the-
valley and -r a couple of pear trees. She remembered
a colored man Barned Pate, but there wns no napon-n
In ber memory to tte words "father**1 and "mother.-*
and the only woman who appe.ireu to be lmpro*se.l
mi lu-, mind wa- ene v. ho Balled ber '* LaaAi"" and
gave her horrid -tint fr nu a bottle 1 ri a wooden spoor,.

Iciv- and u,*c!<s and ycart went on, and Billy
Warlock's purse grew plumper and bis tuart grew
lighter with eaeh "f tbem His sn :thy tn the Ballar
nea In dimensions and gradually he absorbed tho
Utile old house ov"i' lt. fee taloon disappeared and
i he mom lt bad oct upied beean e a at li for Lohrkea.
The lodgers wenl out one by on,* uni ii ih" whola
lu,:, ,- was Billy'* dwelling

i ni,.* dav winn ibe wa* nearly loarteen rears old.
Billy received i letter that -.von led bim a anni AsaL
lt wa- dated at the Newcastle Jail in Delaware. It
reed
My Dear Warlock:

It seemi to Bc definitely settled about my being
an error "f Judgment. Vou can iee bj the aaeteoedl
ie-w -paper clipping that 1- ougM not to have l>c>n in¬
volve, i |n tin* -i heme of tbe creation Voa needn't
mention it to anybody elm. I kn eal what name rou
knew nie by, hui I think it wat

t Kl'HAS wi;A\t;r,FK.
The newspaper clipping contained thane wi eda:
Nothing, therefore, remain* for tke I ourt bal to

pronounce the sentence w tildi a lory, almost wholly
ol your "V (election. ha« adjudged von- utting
doon; The tllnie y.'i have cotiimlfted |s the mo-t dread-
fi.i known to tin* law. i'm- ir them l- but one penalty,
tbe requisition of vour life lo forfeit lor the one you
la-e taken. Tbe iel lenci of the Gauri ls that you
be conducted hence to th" prlton front which rou
came and Heit yon be confined there until I'riday, flit
l th i\.w ot March, billowing, and that you then.

-. the hours of 7 and ii in thi morning, he
hanged by tbe neck until you an- dead, ai.d ruav (Jud
have mercy on you.

_

This ls all that Billy Warlock knows or cares tB
know- of tke ettees itnaeaa m.der which twitches

bit child ii'- navet made ike *>ughte*.i
"trmt to dlscovar more. It didn't Interest hun, and
he didn't wi-h lt I,, inl reel ber, She wat bis child
and Uiat wa* enough at h*-i. it was enough for
leveral vein moment at winch it
ceased to i"- enough I- nol Bxed in n.liv's mimi, but
la-t Christina winn Loteben found a poll watch in
her -tucking, and when sba came aad pal bet arms
around bl* neck ami kissed him. which sh" hadn't dona
viv often of late, and when she whispered that do*
withed lbs bsd sun.ching to give bim, lullv turned
bli ">es to ihe Hour and stuck hi- Mg «-t"s la i.i-

pockl and did B power of thinking. Ila
knee then n bs ti dui miiv known n besnte,
Ihat fm her to be bl* rhlM ara* aol enough. Be l*
-.ut v.tv solemnly, "Aro you mm >,m mean that,
I'ltcheti ? Now. dun'! a> .,,. arttbOUl vim BtMW,
to (rou ml hsve nothing vmi wouldn't want tn
glv-- m.. and If I wa- ti. .il. tor (I and voil vvsv. In
look he-ltatlii", I- vv.-:i, I don't know what 1 should
ge

" I don't have to think, liillv." l.otchen answered.
promptly, "for i've peen thlnklog a greal deal and
non !..! lng a better you *

She stopped them inert, and h'*r face, her pretry
face, her dear, round, dimpled pms. ber truth¬
ful. Bonnet, woman!) face, go* tresa red, and .sha
lamped BB and ran out of the roost*.

U ti thal la-t Christmas, Lilly and l.otchen talked
Bl liked with each other on a dlfferenl tooting
irmii linn on which their Intercourse sad ptevtoaelybeen conducted tte -aid nofatag i" tu-r. nor sh*
to him that referred t,, ii..ir Interrupted eonversa
lian mull October cann, and then one div he said:
" Loll lieu. I- ni) :ni-tii --mi

- and he held
out his '.ut to her, both heads, and smiled

vI Bill) ," -le answered,
ind mi lieu Lic-.|...v iiioinine Chrlftmai morning,

when th> bell* are ringing merrllj awl al) the woi-ul
ls glad, billy Wailed, a> I said at the very beginning
ul my story, dressed In his big fivck coat and tl.e
whitest of suowy nocktles, wtlV- bul vou know tba
'tae*. to what's tba asa ol my telling ltl

nasaVam

