
SARAH. "PATSY GRACTBL

PRIZE NAMES DESIGNS.
Sent by Helen A. Seltz, ag» eight years, of No. 811 Hudson-st. H.'boken. I*- J-

RAYMOND LOI'ISE MAKT

PRIZE NAME DESIGNS.

Sent by Mary C. Andrews, age eleven yea r*. of No. 12 France-st.. Xorwalk. Conn.

NEW- YORK DAILY TRIBUNE. SUNDAY. MAY 28. 1905.

Hearth $5,000 REWARD
willbe paid for the recovery* of
the three pear shaped diamonds
weighing 14? £, J2J and
U 2̂ carats respectively, taken
from Tiffany &Co. since April
25th, 1905, and

$5,000 Additional
Reward

for the arrest and conviction of
the thief. Send all information
to Stephen O'Brien, Chief of De-
tectives, Police Headquarters,
New York Gty.

TIFFANY & CO.
UNION SQUARE.
NEW YORK

FRENCH COFFEE POTS.
JOS. lIEIXRICIISSPECIAL COFFEE

an.l Coffee Pots have no equal; wholesale and retail
l'4.s BROADWAY, opposite FlaUr m Bld«.. New York.

G. TOMEI, J^S^StolS?*
Ton furnish material, suits to order $18 up. My mater.a.$33 up. Skirts 16 up. Jackftn $3 up. Perfect fit.

S. CASOLA & BROS £33*244 OTH AVK.. near 16th S*.
—

Tailored Suits to ord«r
of your own material. SIS up: with our material. 135up. Latest designs; perfect fit.

HAIR ON THE FACE
destroyed forever; paln>sa electricity; guaranteed treat-ment. »1; lady assistant*. Prof. MIXER. 213 "West S4th.

Teething:."

Mrs. Window's Soothing Syrup
•boTiM »t»ar» b. nscd for children teething. M
•oottaea the ehlld. softens the guma. allaja all pain,
cares wind colic, and la the bast remedy for dlarrhixa.Twnty-nve cents a bottle.

Item of .Socfal Interest.
SUMMER FANCY WORK.
X? Stamped lingerie hats. 73 eta. and $1.23. Bt*mp*l
chemisettes with cuffs, 11.00. Stamped linen coat revera
with cuffs. $1.00. Stamped abeer linen waista, (2.23.
Stamped 1 belts, 33 and &>> eta. Stamped cornet cover*.
$1.23. Stamped chemises. »1* Stamping outfit. 35 cm.
Stamped cushion covers, centreplocts. tea cloths, doylies.
•tc Mailorders filled. Stamped linen t>< lem new dealrna.

CHAS. T. HIRil,
12 West 22nd St.. New Tor*.

The California Club in New-York, of which Mrs
Thomas J. Vivian is president, held its last recep.

tion for the season recently at the Hotel Astor.
The musical numbers were given by California

artists, among- them being- Miss Kathrin Hilke,

Miss Maud Delmar, Miss Alice McComta Mrs.
Eveleth Hassell and Michael Banner.

Among those invited and present were) Mr. and
Mrs. William Schelde. Mr. and Mrs. John Haael-
rirg. Mr. and Mrs. Thomas E. Snook, Mr. and
Mrs. George E. Gordon. Mr. and Mm Cornelius
Sullivan. Mr. and Mrs. Russell Baasett, Mr. and
Mrs. J. T. Pendergast. Mr. and Mra. Attlla G.

Beyer. Mr. Lawrence 3. Vassault, Mr. and. Mrs,

Continued on ninth pace.

greeting and good wishes, those absent sending
their greeting also. X was a genuine surprts*
to the president.

The souvenirs were Japanese fans and tho centr*
piece was an express wagon filled with trunks
valises and suit cases, checkeu and labelled. In
the afternoon a sail around the. island. In a naphthi
launch, ended a charming affair.

GELSHENEX-CARPENTER.
The wedding of Miss Florence Carpenter, daugh-

ter of Mr. and Mrs. Charles W. Carpenter, and
William Henry Gelshenen will be celebrated on
Thursday, June 1, et IP. M., at the Collegiate
Preformed Church. TTth-st. and West End-aye.. the
Rev. Her.ry Evertson Cobb. pastor, officiating.

The maid of honor will be Miss Lilian Carpenter
ar.d tho briiitfnialds will be. Miss Adele Carpenter,
Mies Beatrice Carpenter. Mis? Madeline Gelshenon.
Miss Corlnne G^lshenen, Miss Mabel Freeman,
M;ss Louise Freeman and Miss Kate de Forest
Prentice.

Mr. Gelsher.*-n has choren George W. Carpenter
for best n.an, and for ushers, C. Whitney Carpen-
ter. Jr.. Hal C rhipi>s. T. H. Kevin, Pittsburg; C.
I> Bafterty. Plttsburer; Louis de Mores Duke do
VaCombrosa; T. L. Manson, third; Pauldlntr Fos-
fllck and E. R. Buck.

The brides-room will g!ve his bachelor dinner at

Peiir.onico's to his ushers on Tuesday. May 30, and
the brice elect will entertain her bridesmaids on
the san^e evening at dinner at her home. No. £26

The fc'iiial couple willspend the summer abroad,1-t pie will spend the summer abroad,

»ad v...i livein this city on their return.

To honor Mrs. Arnold Schramm. at the expira-
tion of her fifth year as president of the organiza-
tion, the Homo Travellers' <_mb gave her a surprise
luncheon on Monday. One of the members de-
coyed Mrs. Schramm to City Island, where they
were Joined later by the other members. An
elaborate shore luncheon was enjoyed, at which
each member present made a poetical address of

Tho afternoon and evening of June 8 will be
celebrated at the People's Home church and settle-
ment as the day nursery birthday and reception.
The invitations, which are a rhymed parody on
"the old woman who lived In the shoe." are ac-
companied by little n.ik buffs, lmo which guests
are requested to drop as many pennies as they are
years old. In cane they do not want to give their
age away, they are to put in a "dollar or two."

The National Society of the Daughters of the
Empire State will hold its nrst reception next
Thursday afternoon, from 3 to 5 o'clock, at the
Hotel Astor. It is hoped that Mrs. Decker, presi-
dent of the General Federation of Women's Clubs,
will be present. Mrs. Edward Addlson Greeley Is
president and Miss Florence Guernsey flr3t vice-
president.

A musical and strawberry festival was given
last Wednesday by Mra. E Lowe at her home at
Bayshore, L. 1., to the members of tha I>adles'
Auxiliary °f the Metropolitan Hospital, of which
Mrs. Camille Blrnbohm is president. A delightful
programme was arranged, in which Wllmer Gaunt,
Miss Ida Aiipleton, Mlsa D. J. Geyser and Mrs.
Camillo Blrnbohm took part.

Amongf the many present were Mrs. J. Ella Rood,
Mrs. M. H. E. Scripture, Mrs. Harriet A. Ostrom.
Mrs. J. S. Volton. Mrs. J. P. Howe. Mrs. J. P.
Miller.Mrs. L. Ferris. Mrs. A. J. Brown. Mrs. Er-
nest Hamilton, Miss Kathryn Owens. Mis* M. Rit-
terbush. Miss L. Stocklnr and Miss I.Davis.

Terry, Mrs. Henry S. Brown, the Rev. George W.
Ferguson and the Rev. Dr. Newitt Steele, of Old
Trinity.

The principal feature of the day was the presen-
tation of an album to Mrs. McLean by Colonel
Vrooman on behalf of the Daughters. This album,
which was a very handsome affair, contained in-
grossed resolutions expressing regard for and

confidence In the president general, with the sig-

natures of a large number of chapter regents and
Individual Daughters of New-York State, whose
irirt it was. Henry Q. Munger and Mrs. Henry S.

Brown were the album committee.
Besides the guests already mentioned, there *'ere

present Adjut.mt General and Mrs. Henry. Mr. and

Mrs. I. H. Blrdscye, Judge and Mrs. \ ernon M.
Davis. Mrs. Newitt Steele, Dr. Wallenstein, presi-
dent of the Rubinstein Club: Mrs. Thomas H. \Nmt-
ney regent of the, New-York Chapter ot the Colo-
rado cliff Dwellings Association; Mrs. Stevens.
l>r»eident of the New-England Society. Mrs. Henry
G Munger, regent of the Daughters of the Ameri-
can Revolution: tin L Bradford Prince, regent

of the State of New-Mexico; Mrs. Dt.iils E>y;en.
regent St.ite of Florida; Mrs. Erastus G. Putnam,
regent State of New-Jersey; Mrs. Pe,~k. regent
State of Wisconsin: Mrs. Angus Cameron. Mr. and
Mrs. John Milton Gardner. Colonel Frar.cts Apple-
ton president Sons of tho American Revolution;

William Marble, president Empire State. Sons of
the American Revolution and chapter resents from
all parts of New-York State, every chapter hav-
ing been Invited.

HOBSON— HULL.

Qwl&ft to the reoent death of the bridegroom's

father, tbe wedding of Captain Richmond Pearson

Botteoa ar.d Miss Grlzeida Houston Hull, daughter
The marriage of Miss Catherine Bayre Van

Duzer. daughter of Mr. and Mrs. Frederick Van

\u25a0t., will occupy their summer home en the Hum-
\u25a0on road. Beabrlght. N. J.

Mr. and Mrs. Alfred Ely announce the engage-
ment of their daughter. Miss Helena Rutherford
Ely, to Richard Worsom Meade. son of the lateRear Admiral Richard W. Meade. Miss Ely will
spend the summer withher parents at tnelr coun-try Place, Meadowburn Farm. Mllford. N. Y.

Mr. and Mrs. A, Atterbury. of No. 141 West 86th-
st., are at their summer home at Scarsdale, N. Y.

Mr. and Mrs. F. Robert Schell have returned
from the Hotel Bellevue. Philadelphia, and nre now
at their home. No. 21 East 62d-st

Aluncheon was given on Wednesday to the regent
Mid members of executive boards of Manhattan
chapter, D. A. R.. by Mrs. George Dallas Yennans,
at her country seat, nt Lawrence. Long* Island.
•The decorations were of spring blossoms and the
whole luncheon was elaborate and beautiful.

Miss Mary Elsie Moore will be presented at Court,
at the Court Drawing Room. London, next Thurs-
day. Mr.Moore's family, consisting of Mrs. Moore,
Miss Mary Elsie Moore and Master Eugene MaxwellMoore, sailed recently on the steamship Cedrlo.A hey have with them a big touring car and willgo in it from Liverpool to London. After the Court
« wag Room, the party will proceed to Paris, andanally.to Carlsbad. They have also planned an
"tensive automobile tour of the Continent.

One of the interesting events in Harlem social
circles will be a lawn party and fete, to be given
by Mrs. J. Hood Wright, on the afternoon of June
8. at her summer homo. Kingsbrldge road. 174th-st,

A°r-tr
-t«

h8
.l?.
l?,lßflt of the J. Hood Wright Hospital.A stag© will be built on the lawn, and the house

win lroundßlroundB WM be handsomely decorated. Booths
nroLi c ,cted and will be attended by womenprominent In tho upper section of the city. A«"oa musical programme is being arranged.

The wedding of Mies Delia Alsney Sheperd,
daughter of Dr. and Mrs. Sheperd, to Karl CBchuyler will take place in Poughkeepsle. Juno
I*. Miss Sheperd will graduate from Vassar this
ConTmJ?? 6 we.ddln* will take place the day after
m?d? ~?i ?Nt Aft tho redding, the bridal§«.tuM« *

«Vlav*.,flr and the following
memb«r «

WlllS?il or BllroP«- Miss Sheperd is amember of the College Settlement Club.

Mr. and Mrs. Henry H. Rogers, of 57th and Mad-
Ison-ave., have closed their home,, and are at theirsummer home at Fair Haven, Conn.

Mr. and Mrs. James H. Roberts, of No. 1066 St.
Nicholas-aye., announce the engagement of their
daughter. Miss M. Grace Roberts, to M. Depew

Mrs. Mabel Stoddard, of No. 252 West 97th-st* Is
visiting friends in New-Haven. Conn.

Th« Rev. Dr. and Mrs. Bitting, of Mount Morris
Church, Harlem, willsail for Europe in June.

Mr. and Mrs. A. F. Purdy, of No. Sll West 17th-
st., have closed, their home for the summer and
are now at Sound Beach, Conn.

Mr. and Mre. W. A. Slayback. of the Netherlands,
have gone to Greenwich, Conn., for the summer.

Mrs. W. H. Clous, of Graham Court, Is visiting
her sister, Mrs. Hawkins, in Mauch Chunk, Pa.

Mrs. B. Fales Browne gave a lawn party yester-
day at her home in Tenafly, N. J., with a May pole
dance and musical programme. Among the guests
•were Mrs. Joseph A. Cotzlno, Mrs. Harry Waller-
stein, Mrs. Belle de Rivera. Mrs. Le Roy Bunder-
land Smith. Mr». A. B. Jamison, Mrs. John H.
Judge, Mrs. Charles E. Sprague, Mrs. Hugo F.
Hoefler, Mrs. William H. Oakley. Mm. M. J. Gold-
smith, Mrs. M. H. Boynton. Mrs. William Augustus
Westervelt. Mrs. George Best, Mrs. Theodore Con-
noly. Miss Mary Garrett Hay, Miss May Goodor-
son, Mips Elsie Lancaster, Miss Margaret Lan-
caster, Miss Myrtha Weatervelt, Miss Cheflah In-
gelo, Miss Jessie Maugham, Miss Margaret Smith,
Miss Irma Demarest. Miss Clara Browne, Miss
Margery Gilbert, Miss Doris Baxter, Mlbs Elsie
Maugham, Miss Ella Weetervelt. Miss Marjorle
Huyler and Miss Agnes Martin.

Chapter Day. May 27, was celebrated by Mohe-
gan Chapter, D. A. R., by a reception and luncheon
at Rockledge, the country place of Mrs. Clinton
Afnold, at Scarborough-on-the-Hudson. Mrs.
Donald McLean, the newly elected president gen-

eral of the D. A. R., was the guest of honor.
The guests, to the number of about two hun-

dred, went out in a special car, which was at-
tached to the 9:60 train from New-York.

Receiving with Mrs. Arnold were Miss Fuller,

regent of Mohegan Chapter; Mrs. Donald Mc-
Lean, Mrs. Henry S. Brown, honorary regent of

Mohegan Chapter; Mrs. John Cunningham Hazen.
vic-presldent general of New-York; Mrs. Charles
H. Terry, State regent of New-York, and the offi-

cers of Mohegan Chapter.

Addresses were made by Mlsa Fuller, Mrs. Mc-
Lean, Colonel John W. Vrooman, Mrs. Charles H.

Dr. S. DeLancey Townsend. rector of All An-
gel's Churoh, West End-a\o., and Mrs. Townsend
are in England for a few weeks, for rest and
change. They will return on tho Oceanic, leaving
Liverpool next week. On their return they will go
to their country home, Sharon, Conn.

Mrs. Vernon Claire Brown, of West 78th-st., will
Join a party of friends on June 10, for a short
trip abroad.

Francis Hamilton, Miss Jean Hamilton, of Os-
wego, and Miss Leila Jenkins, of Philadelphia,
sailed on Thursday on La Bretagne.

Mr. and Mrs. Eugene Klapp and family, of No. 28
West Sth-st., leave for their country home In North-
ern New-Jersey this week.

Mr. and Mrs. Herbert Lloyd (nee Ford), formerly

of Montclair and Wew-York, have Just bought a
country house at Bryn Mawr. Perm. The place is
situated on the beautiful Bryan Mawr-ave.. and was
formerly owned hy Samuel French. The picturesque,
roomy house is surrounded by 55 acres of park.

\u25a0Miss Mary Latham Anderson, of West 118th-Bt..
near Broadway, sailed for England yesterday for a
stay of several months. She. will viEit her cousins,

Mr and Mr*. J. de Bernlere Smith (formerly of this
city), of Gloucester Terrace, Regent's Park, and
other friends.

Mr. William G. Low and Miss Low left London
for New-York on the 17th lnst. to be present at the
marriage of Mies Rosamund Low on next Thurs-
day, June 1, which is to take place at Grace
Church, Brooklyn Heights.

The engagement is just announced in London of
Miss Anna Curtis Low,- daughter of Mr. and Mrs.
William O. Low. of Xew-York. to Herbert Grant
Wilson of England. Miss Low has been visiting
in England and on the Continent for the past year.

Miss Lois Low, another daughter of Mr. and Mrs.
W. G. Low, is Just now in London.

Durer (formerly of New-York, now of Regent's

Park, London) to Alan Brlee Miller, an English
barrister, will take place on Tuesday. June 20. at

St. Peter's Church, Cranley Gardens. London.
Mrs. Van Duser. mother of the bride-elect. It

will be remembered, was a Mies Miller of this city.

of Mr. and Mrs. »eorge H. Hull, of Tnxedo Park,
which was solemnized last Thursday, was as sim-
ple and quiet ns poss'hle.

The, bride, who wore whlto satin, trimmed with
lace. and orange blossoms, was unattended, except
by her sister. Miss Lucia E. Hull, as maid of
honor. Captain Hobson had his brother, James
H"b?r>n, as best man There were no ushers.

Only the near relatives of the bride and brifle-
were present. The Hull home, where theceremony took place, was artistically decorated

with palms, roses, carnations and other cut flowers.

Mr. and Mrs. Herbert Darling, No, 204 West
&ls=t-«t., have issued cards for the marriage of their
daughter. Ella, to Robert Boetine.. The ceremony
will take nlace June 7 in All Ar.gels" Church, and
will be followed by a reception.

Cards are ovt for the marriage of Miss Florence
W; ring, of PlaJnfield. X. J., to Captain Chaunoey
Humphries, T*. S. A. The wedding will be a mili-
tary one and will take, place Juno 6 in GraceChurch, and will t* followed by a reception at the
home of the bride's father, on Park-aye.

W. O. Rockefeller and family are now at their
summer home, Greenwich., Conn.

Mr. and Mrs. Metz Achells. of No. 0 East BTth-

FOR LITTLE MEN AND LITTLE WOMEN.
The Adventures of JclcK. and Elsie.
Airs. Scott, who lived in th« house across the

jray, said that Jack and El6le were very spoiled
children Indeed. When they were very little, their
father and mother lived inIndia, and were obliged
to Hnd them over tho sea. to their grandmother,

because the climate of India is not suitable for
English children. Grandmamma and their young

aunt EmiJy nearly always let them do as they
pleased, and the" grew to be very naughty and
dissatisfied, for children who always have their
own way are seldom, happy. When their father
ar.i mother returned, and took them to their own
fcotr.e. Jack and his sister used to He on the- floor
ar.-l kick and scream when they could not get
what they wanted.

One day Jack's mother took him for a walk In
tta tow|i. When eha refused to buy some bright
colored candies, because she knew they were col-
ored with something that was unwholesome, the
boy eat down on the sidewalk ar.d refused to move,
and when his mother took his hand, and tried to
make him get up, he kicked his heels on the
«tor*e« and screamed bo that a great crowd col-
lected.

Horse one cried that a woman was 111 treating achild, and this brought a policeman to the spot
VTLez: Jack's mother explained what the trouble

t 9Y?J?% my doI11«- Tou ehan't have It, Iwinfeed ItifIwant to," cried the naughty girl,
Icannot allow you to spoil your doll," said hermother, and you must not speak to me in thatrude way." .

.•112? f^Tll^1a £St klnd to me lwleh J">ti *"»<*
Eta>ed in India. Iwant to go back to live withgrandmamma and never see you again."Poor Mrs. Manning felt very Bad when her littledaughter said she did not love her. she was a kindand wise mother, and she would not allow her littlePirl to go on doing what was wrong. She took thedoll away, and Elsie began to kick and screajn as
loud as she could.

"Let's go back to grandmamma's," said Jack toElßio that afternoon. "Papa saya a lady Is coming
to-morrow morning to teach us. to-morrow andevery day. We'll have to be in echool and have nofun. Grandmamma did not make us have lessons
when wo didn't want to."

"But how can we get there? It's such a long
way!"

"When papa and mamma go for a drive wo canpack our bags with some things we want; andthen, when no one is looking we can slip outthrough the fence in the back garden. Irememberthe road through the woods and the way to the
station."

"But Idon't believe they will let us on the cars
And we have not money enough to pay for going
all the way to grandmamma's."

"Oh, we can Blipin when the guard Is not look-Ing and hide under a seat. And then, Ithink he'll
let us stay on till we get to grandmamma's

''
So Elsie agreed to try, and an hour later, whentheir father and mother had left the house the

Ho&> to XVin a, Vri&e.
CONTEST NO 1

—
Two dollars for the be»t original Illustration of any rhyme that yen may cheese.

Ma%y^V^^4"J^ek «lc,nor» t
b«x

ao1rWater color paint...ba-.boll. a rterlta* .llrer bad*., or a

~^J%¥^ T̂£'lz£r'«m?£Z If<!Sal
ad^S O'abnrB<^,bw

at'rrt^.r,.ac .IWer bad., for
tho ne.it.Ht nnd best three solutions of the pri*e re bu» on thl» pa**.

l£ lull to
S

m
a
a
t
kc your"drawlngi> In black Ink on white paper.

35.TM b
m
a
cn

B a°nW i,tt£:=££*.S^S^'w
-

not prUe-wW™ wm ™tv "\u25a0*
pencil., marked In gilt letter, with their name and the word. "Honor IJ.t. N. 1. Tribune.

PRIZE DESIGN FOR TURNOVER COLLAR.
brawn by Caroline Chubb, age fourteen years, of No. 283 Clermont-ave.. Brooklyn. N. T.

covered wagons and drive away before dawn. But
they would take a few hours' sleep first.

"Oh °"l"le." whispered Jack, "If they take _us
very far.. we will never, never get home again.

can
"When they are sound asleep, perhaps we can

Cr
ST"«ld f*r'brother, for some one waa

"SiSftrteS to"Vep^awake tillall the gypsies .were
asleep; but she was very tired, and when her
brother shook her arm she "had so far rf°«e"
where she was that she almost called out loudly

enough to wake the peoDlo In the tent.
"Oh huuh Elsie, hush!" said her brother In a

low, frightened tone. "They'llhear you!'
Then Elsie remembered and was very quiet.
"We can creep out under tho tent close by our

bed." said Jack. „,. , ,_ *v _\u2666

With fear of being caught. Elsie's heart beat
bo fast at first that she could not move; but pres-
ently she said: "Letts try now."

The trembling, frightened pair crept out eottiy.
They were afraid to run yet, because they had to
pass another tent, and they did not want to make
a noise. They had just passed the second tent,

when some dogs that were sleeping outside began
to burk. ,;

"They'll bite us," said Elsie.
"Thoy'll wake the people." said Jack.
They heard a man's voice, and they ran as fast

as their feet would carry them until they were
out of the clearing, and in the thick woods.

"Elsie If they come after us. we can't run fast
enough.1

'
said Jack. "Let's hide."

So they crept into a hollow under some fallen
loss, and lay very still; but no one came.

The gypsies in the tent from which they had
fled had" not been ;wakened, and th*j man who
went out to discover what the dogs were barking
at did not see the children, and returned to his
tent.

"They're not coming after us," said Jack. "Let's
try to get as far away from the tents as we can
before they get up."

So in the <Tnrk night two tired, sleepy little chil-
dren wandered through the woods. Their feet
were sore from long walking,but they kept on un-
til Elsie said, "Jack, look there: Isee a light!"

Was It the light from another gipsy camp, or
was It some one coming to help them? They could
not tell.

"It's getting nearer." said Jack. "We must hide
till we see who It is."

They made their way into a clump of bushes,
and waited, fearing and hoping.

Then there came a shout from Elsie. "It's papa.
O. It's papa!"

"Papa, papa." cried Jack, "don't go on. Walt,
wait. We're here In the bushes. We'll come out.'

1

Ina few minutes Elsie was in her father's arms,
tellinghim her story in a voice choked by sobs.
And Mr. Scott, the husband of tho lady who had
said they were very spoiled children, carried Jack.

Afterwards, when they talked about their ad-
ventures, their father and mother thought the
gypsies would have sent word that the children
were with them, and have claimed a large sum
of money for telling where they were.

Jack and Elsie did not forget the fears and
hardships of that night in the woods. It helped
them to understand that their parents were wise
and kind, and knew better than they what was
good for them. And a few months later, when Mrs.

spoke of them, she said. "And, really, they
have grown to bo remarkably well behaved chil-
dren."

"Here, stop your talking and make haste," said
tho man, catching her hand nnd beginning to walk

quickly. "Isaid Iwould show you the way, and I
have no time to lose."

He. walked so fast that she was soon out of
breath. At first she was too much frightened to
say she would go no further, liut when she grew
more and more sure that he was not going to the
station, for the wood grew deeper and there was
no path to be seen, she suddenly Jerked her hand
from his. and, calling to her brother, began to run
back.

The man caught her In \u25a0 minute, and then she
throw her arms about a little treo and held It fast,
and Bcreamed as loud as she could. Jack, too,
began to scream and shout.

"Here, stop that noise this minute," said the man.
And when they did not stop, for they hoped their
cries vould bring some one to help them, the
rough fellow gave the little boy a hard blow.
"Now, jou will come along quietly, or must Iglvo
you a good beating?" he asked.

"We'll have to go with him. Jack," said Elsie.
and tho two sobbing children followed without
another word.
It was almost dark before they saw a lightshin-

ing through the trees, and presently they came to

a cleared place, where there wore two tents and a
number of people Kittingaround a fire. Then Jack
and Elsiu were sure that what they had feared was
true. They were in the iiands of gypsies.

The man led them to the the, told toera to sit
down, and took one of tho women aside and talked
to her for some time. When she returned to them

she spoke quite kindly, and said she would give
them some supper.

Though they were frightened and unhappy, they
were so hungry that they ate the coaxne food.
Then the woman showed them a dirty looking heap
of clothes in a corner of the tent, and told them
it was their bed. Two gipsy children were asleep

on another rough bed on the ground. Thoy had
not taken off the clothes they had worn in the
daytime.

"But Idon't want to go to bed." said Elsie.
"I want to go home to my own mamma. And if
you don't let us go home, our papa and mamma
willBend people to look for us; and they will put
you in Jail for stealing us."

"You can't go home to-night. It is too late."
"Will you take us home In the morning?"
"We'll see about that."
"But you must, you must, take us home," Elsie

began to cry and scream, ar.d Jack joined her.
The man who had taken them through the woods

put his head in at the opening of the tent, and
said, shaking his flst, "Be quiet now, or I'llcome
In and give you a beating.'

Both children stopped crying at once, and lay

down on the dirty brd without another word.
They were very tired and had almost fallen

asleep when they heard voices outside the tent.
The men and women who were talking had for-
gotten that they were so close to the bed where the
children slept.

"listen, Jack, listen, they are talking about us, \u25a0

whispered Elsie.
The listeners did not hear every word: but they

heard enough to make them understand that the
gypsies were afraid that people would soon come to
the tents In search of the children. They thought
the seekers would look nearer the children's home
first; but perhaps by morning they would tome to

the camp. And so the men and women agreed
that it would be safer to pack everything into their SPORTS REBUS.

The sports which were Illustrated on this page

two weeks ago to-day are handball, bowling, and
rowing.

The prize-winners with the prizes which they will
receive are: Joseph W. Drake, nine years old, of
No 418 West Slst-at. New- York City, a book; Julia
M. Connelly, thirteen years old. No. 9 Campbell-
Ht.. Rah way. N J., a box of paints: John C. Can-
nier, Jr.. thirteen years old. No. W Wllliam-st..
East Orange N J. \u25a0\u25a0< book: Mary Rushmore, eleven

\u25a0 ears old No £24 Stelle-ave.. Plalnfield. N. J.. a
box of paints: and Ross M. Craig, fourteen years
old. NO. Cl Hlsbland-aTe., Jersey City, N. J., a
baseball.

York City; 34. Edward I^ar.sing. No. si< I^ke-ave.,
Albany, N. V.; 35, Juli;.. Uttell. Ko. 183 S-st.. N. %%..
Washinjrton. I>. C \ X netli McClave, No. 13$

West 68th-st., New-York City; 37. Ilabelle Meyer.
No. in) Rockwell Place. BroosUyn, N. V.; 3\ Lena
Muth. Nc«. 466 South lOth-st.. Ncw.trk. N. J . *9.
IJllian Nestor. No. Ss West *th-st-« N-w-York
City; 40. Charles OdelJ, Jefferson-aTe., Vla.sbrouck
Heights. N. J.; 41. Olive Pariaen, No. 2M Onder-
donk-ave.. R!d»f.-\\ \u25a0 II Ights , ens Lounty, N.
V.; 42. Marlon Parker, No 15S Meadow-st., Nauga-
tuck. Coiin.: 43 Ethel Riegelman, No 501 B
fleld-ave.. Montclalr, N J ; 44. Elisabeth Roehsuer.
Xo. 840 Qulncy-st. Brooklyn. N. V.: 45, Juliet W.
Shearer. No. 24^ Ea«t Market-si Pa.; X
Vernette M. Stebblns. N'nrwl.-h. Chenango County.

N. V.; 47, Arthur Stauber, Walton-av< , between
]<Btti ii x. New-Tork City: 48,

Wallace Treat, Brida-ewater, Conn.: 4», Wainwrlght
I>. Twins, No. 4-J7 Belmont-ave.. Haledon. N J.
SO, Stanley Woi-lley. N>>. U Montlcello-ave., Jersey
City. X. j.

PRIZE ILLUSTRATED XX: B

Sent by Russell Bruce, age fifteen years, of No*
439 BatnbrliJge-at.. Brooklyn. N. Y.

This rebus Illustrates thf- name of or.c of th»
United States. After you have guessed it. write It
on a piece of paper "a which you have previously
pasted the rebus. For the neatest three correct
solutions we shall give the cho!c*> of a buy's watch,
a baseball, a fine book, or a sterling sliver badge.
Send your work to LJttle Men and Little Women,
New-York Tribune, before Wednesday. June 11.

things to ThinK About.

IZ^T^Ze nnferdf^ea B°On found them-

ha
T
dhe^re nn

d
dt^ P

"th thV'HBi} th« woods. 'or Jack
were not so happy

way with his father. But theyware not so happy as they had expected they wouldbe. Perhaps grandmamma would be angry andwould send them back. Perhaps they could notsucceed In petting on the train; or if they got ont^n C
h«

dUCtOr mlgM,put them "off"at the M Bt":tion hi camo to. far away from their «rand-
mothers Then they came to a place where two
woodland roads met. and Jack could not rememberwhich ono led to h'"' station. They took the onethat he thought was right; but It was not longbefore they kn«w hey had made a mistake, for it
thick wood's a Ver>

'narrow'windl«« Path through

wa?:'- JJ
ss
a
a

CC
ll
k
a
!Elsle iriUSt «° baCk and nnd the Other

At that moment they heard a crackling ofbranches. They turned round to see who was
coming, and paw a dark, rough looking man.Elsie was afraid, but Jack said: "Please will you
tell ujithe way to the station? We are going to seeour grandmamma."

"Yes, I'llshow you; come along after me."
When they saw he was leading them farther on

the windingpath Elsie whispered: "Oh, Jack, let's
go home! Iknow this isn't the right way'"

The man heard her. and turned quickly. "Itellyou this is the right way, and Ifyou don't follow
me you'llbe lost and the bogey will catch you."

"There's no such thing as a bogey. Grandmamma
said there was not, and you are a naughty man to
frighten us."

was. 'the policeman stooped, and lifted him up.

Jack was very much frightened, and thought he
was going to be taken to Jail, so he cried out.
"Let M go! Oh, please let mo down, and Iwill
go homo with naznn.a." And he •walked home
Very quietly Indeed.

The next day Elsie was the naughty one. She
bad a beautiful doll that her undo had given
her. It was as large as a real baby and had an
open mouth •.\u25a0.-. pretty white teeth. Elsie took
It to Cinr.er with her, sat it im a chair beside her
ar.d K-gsn to stuff potatoes and gravy in its
xacuth.

"Kisie, don do that," said her mother. "You
will epoll your doll."
"I won't spoil it." sal.] EJsle, rudely. "Aunt

En;ily Jet me do It." And abe went on stuffing
th!i;ga in the. doll's mouth; for the h^ad was hol-
low, and thf-re was room, for a. good deal.

As she wouid not stop, her mother camo to the
chair and lifted the doll out. She looked through
the open mouth, :in<l saw that the hollow head
V£ts nearly filled with little bits of bread and
meat and fruit. EJsi'j bad begun to stuff the poor
floille some time before, and a very unpleasant
odor came fro::i the decaying m^at and fruit with
Which th« hollow heart was nearly tilled.

Mrs. Manning tried to shako this food out
through the mouth; but the opening was small,
Hid it would not c^rnt'.
"I ehall have to take the -head from the body

sjid clean It, and hang itout to air," said Elsie's
mamma.

A FLIGHT OF STAIRS.
The last thre« letters of each word form tti* first

three letters of the following words:

•••••••

To steal; a spring of a carriage: one who binds
books; to laugh at with contempt; to form an Idea;
part of verb to eat.

Answers to Puzzles Published May 21.
DOUBLE ACROSTICS.

I 3
PAT M OS I. I N T
ALCOVi) O A T H
RABBI NAPHTHA
INN DHEAM
3 IIA D

N
OLIVEHADB OL YE
NUUBKGSI

ANAGRAM.
MAKE HASTE BLOWLT•

DIAMONDS.
t ap b

'
"•

TEA CAB
PEACE BATON

ACS B ATTBRT
B CLIAR

ORE

DIAMONDS.
1. A third of car; part of verb meaning; to con-

sume; that part of a hous* just below th« roof; a
deafening noise; a third of car.

2. A third of coy; to study out loud.; a tiny mor-
sel dropped from food) rural parts; a source, at
BMCMZUcai power; to irtcp; a third of 007.

THINGS TO THINK ABOUT.

We announce William Brown Clarkson. tw«lv«
years old, of No. 82 Wlnthrop street. Brooklyn.

New York, as the prize winner In last week's
puzzle contest. A book will be sent to him. An
fntersatlns book will also be given to the little
man or little woman who sends In the neatest and
beat solution of the "ThlnKS to Think About" that
we rive you to-day. Be sure to send your answers
to Little Men and Little Women. New-York Trib-
une, before Thursday. June 1.

DOUBLF. ACROSTICS.
1. Crosswords of small forms of bread: an Eastern

country; an artificial pannage for water; a disease
caused by the bite of a mad dog; a kind of tree; an
Italian composer; ;i plant that sows Itself whose
leaves are used for greens. The Initial letters spell
the name of an English king: called the "Lion
Heart." and the final letters spell the name of.
his enemy, a sultan of Egypt in the twelfth cen-
tury.

2. Crosswords: A kind of vehicle; a musical
term denoting slow movement; a month In the fall
of the year; an order of crustaceans; a treat bird.
The Initial letters taken In order spell the name
of a timepiece, and the final letters spell th«
animal whose place the automobile has taken.

HONOR LIST.
Bach little man or little woman whoso name ap-

pears on this list will receive a lead pencil with
his or her name and th« words. "Honor List, New-

York Tribune." marked on It In flit letters:

1. Natalie Ahrena. No. 29 Brownell-st.. Bt&pleton,

B. 111. Helen Bashlnskjr. Troy. Ala,; t, Jms!«
Brown, No. «61 East 187th-st.. New-York City: 4,
Josle Brown. East Moriches. L. I.; 5. J. Melvln
Bush Jr No 601 Bloomfleld-ave.. Monlclalr. N. J. :
6, Elizabeth Buswell. No. 1440 lst-ave. Watervllet,
N. V.; 7 EStllth K. Cahen. No. 364 Central Park
West. New-York City; 8. Gertrude Conlan. No. 203
Elm-at.. Newark. N. J.; 9. Sophia C. Corp, No. 80S
Ormo-st., Providence. R. I.;10. Gladys E> Cowles.
North Woodbury. Conn.; 11. Nellie Christie. Beacon
Road. Summit. N. J.: IX Well. 8. Davy No. 18
North Wllllam-Bt.. little Falls, N. V.; 18. Her-
bert BUlar. No. 471 Csntrsi Park W«l| N«W-

York City; 14. Millie Eltz^n. No. 310 West
H5-et. New-York City; 15. James Eschen.
No 2*2 East 9th-»t.. Flatbush. Long Island; 16.
Alice Fanning:. No. 52 Llncoln-st., New-Britain.
Conn.: 17. Philip E. Flags, No. K9 LomUird-«t..
N«w-Haven. Conn.; 18. Teresa, Flaherty. No. 10
ProsDect-ave.. Norwalk. Conn.: 19, Francis Flat-
tery No 85« M-ave.. New-York City: 20. Elizabeth
Fofgex. No. 281 West Marlwt-st. Akron. Ohio; H.
T. Lansing- Foster. No. M Church-it.. Bethlehem.
Pa.; 23 Herbert Getman. No. 28 Ford-aye.. Oneonta,
N. Yj 23. Audrey demon. No. 61 Convent-aye..

New-fork City: 24. Arthur J. Gude Jr. No. 889
South i:.th-st.. Newark. N. J. ; 35. Charles Hafey,
No 405 Mapl«-*ve.. Hartford. Conn.; 26, Alfred K.
Hallett, No. 221 Jamaica-are.. A»tprla. I. L; 27.
Cecil W. Harrd. New-Brunswick, N. J; 28 R. M.
Henderson. No. 360 South 7th-ave.. Sit. Vernon,
N V.; 29. Amy A. Hill. Peterborough. Ontario; JO.
Josephine Howe. No. 12 Berry-st.. Olens Falls, N.
V.; »1. D. Gerald Hubbard. No. 135 W. Mth-st.,
New- York CltyiM, Florence K. Knox. Lebanon N.
J.iU, A&totn«tt« Kossak, No, KgEast TM-«C, M«w

5Pr/-se o/* for a Story.
Here is an opportunity for young people with a talent for story writing to earn

some money. The Tribune proposes to give a prize of $25 for the best juvenile story

written by a pupil in a high or a normal school and to pay space rates- for all other

Btories that are considered worthy of publication. Competitors may choose any subject
they like, provided their stories are original. They may write animal or nature stories,

fairy stories, historical stories, stories of adventure, stories of school life or vacation,

true stories or fictitious ones— in short, anything they like, so long as they observe the
following rules:

(1) Competitors must be pupils of a high or a normal school.
(2) Stories must not contain more than one thousand words.
(3) They must be written on one side of the paper only.
(4) They must be mailed early enough to reach the Tribune office on June 15.
(5) The name and address of the writer and the name and number of the school

must appear at the top of the first sheet of each story.

The prize winner's name, withnumber or name of school, willbe announced as soon

as possible after the close of the contest. Address "Prize Story Competition," Children's
Department, New-York Tribune, New-York City.

PRIZE DESIGN FOR TURNOVER COLLAR.
Drawn by AntctnttU l*a*rgu;•*• Ua year* •* *«*«. 1«7 «•»< Bd-gfc, Nnr*T«rk Cl«»v

a xrto OP CHARMING c*ake»ein party CuSTtTirES.

1

