

BROOKLYN NEWS

GOSSIP OF THE BOROUGH

Woman Seeks Matrimonial Aid at Y. M. C. A.—Prospect Park Bomb.

C. L. Chase, secretary of the Prospect branch of the Young Men's Christian Association, in 8th street, was speaking of his monthly report the other day when he was interrupted by the unexpected appearance in his private office of a stylishly dressed woman.

Brooklyn Social Chat

Brief Notes of Borough Folk at Home and Abroad.

The engagement of Miss Katharine Lynde Babcock Smith, daughter of Mrs. James Augustus Ostrom, of Chicago, and William Henry Talcott, of Manhattan, but formerly of the Heights, announced last week, was of especial interest in the borough.

MONTHLY SERVICE ACROSS THE SAHARA.

Though a journey across the Sahara is still an undaunting task, the expedition of the French is now being rapidly completed. The route, which has been wonderfully rapid during the last few years, removed, as it seems, from the exciting and perilous journey of the past, is now being undertaken by the French.

THE MARESLAISE.

When Claude Rouget de Lisle, an unknown officer quartered with his regiment at Strasbourg in the early days of the French Revolution, hearing the strains of that city's cry of desire for a patriotic song, sat down and composed the words and music of the "Chant de Guerre pour l'Armée du Rhin."

COULD FILL THE ROLE.

"What are you little boys going to play to-day?" asked Tommy's mother as she noticed the youngsters congregating in the park.

Brooklyn Social Chat

Brief Notes of Borough Folk at Home and Abroad.

The engagement of Miss Katharine Lynde Babcock Smith, daughter of Mrs. James Augustus Ostrom, of Chicago, and William Henry Talcott, of Manhattan, but formerly of the Heights, announced last week, was of especial interest in the borough.

PART OF ENGINE THAT WILL PUMP 15,000,000 GALLONS OF WATER DAILY.

To be installed at the Mount Prospect Reservoir of the Brooklyn Water Department.

Henry Talcott, of Brooklyn, and a nephew of Mrs. John Van Buren Thayer.

Mrs. Ostrom and her daughter are spending the summer at Westhampton Beach, Long Island.

Mr. and Mrs. Frederick Demarest Condit, of No. 17 Carlton avenue, have announced the engagement of their daughter, Miss Edna Condit, to Frank Harold Wright, son of Mr. and Mrs. Frank P. Wright, of East Orange, N. J.

Announcement is made of the engagement of Miss Adele Ferris, a daughter of Mr. and Mrs. Eugene Ferris, of No. 54 2d street, and Franklin M. Tomlinson, son of Franklin Tomlinson, of No. 239 Lewis avenue. Miss Ferris is interested in the Junior auxiliary of the St. Mary's Hospital Aid Society.

There was an unusually large number of Brooklyn people in Paris last week. Colonel William Hester, Herbert F. Gunnison and Miss Florence Gunnison were registered at the Hotel de l'Athénée on Thursday. Others in the French capital during the week were Mr. and Mrs. Frederick W. Dauchy, Miss Katharine Dauchy, Miss Margaret Dauchy, Mrs. Cornelius Zabriske, Miss Oriana Zabriske, Miss Elvia Zabriske, Mr. and Mrs. C. Augustus Haviland, Mr. and Mrs. Sidney Robinson Kennedy, Mr. and Mrs. Elijah Robinson Kennedy, Leonard Kennedy, Mr. and Mrs. Alfred C. Bedford, Miss Grace Bedford, A. Clarke Bedford, Mr. and Mrs. Frederick V. Dare, Mr. and Mrs. James W. Ridgeway, Mrs. A. C. Hazen, Miss Anna Robertson, Miss Eleanor Jarvis, Miss Nina Jarvis and Walter S. Jarvis.

Mrs. Joseph B. Cousins and Miss Cornelia Cousins, who are now at the Hampton Inn, Westhampton, Long Island, will go abroad the end of this month.

Mr. and Mrs. Edward L. Rosster sailed for Europe on Thursday on the Kaiserin Auguste Victoria.

Mr. and Mrs. George Nelson Lowrey and E. Hubert Litchfield sailed for Liverpool on Wednesday on the Lusitania. The wedding of Bayard Sands Litchfield and Miss Marguerite Berg is expected to take place in England next month.

Mr. and Mrs. Darwin R. Aldridge will leave their home here for China early next month.

Mr. and Mrs. Ernest Charles Presspacher are in Europe. Mrs. Presspacher's father, John J. Spowers, has been staying at the Monomock Inn, Caldwell, N. J.

Mrs. John Van Nostrand is spending a few weeks with Mrs. Frederick W. Moss at Kennebunkport, Me., before her departure for Europe on August 12. Mrs. Van Nostrand, who will be accompanied by Mrs. Robert C. Black, will remain abroad during the summer, returning with her brother, Bishop William A. Leonard, and Mrs. Leonard.

Among those who returned by the last trip of the Lusitania were the Rev. Dr. Arthur B. Kinsolving, of Baltimore, but formerly of Christ Church, Clinton street; Mrs. David A. Boody and Mr. and Mrs. Charles S. Peabody, who have been living in Paris since their marriage there three years ago. Mr. Peabody being a student at the Ecole des Beaux Arts. They are now with Mr. and Mrs. Royal C. Peabody at Lake George, New York. Mr. Peabody will be remembered as Miss Alice Bowden, of the Heights.

Mr. and Mrs. Frank S. Jones will leave Beechwood, their place at Sayville, Long Island, next month for Maine, where they have taken a camp on Sebago Lake.

Mrs. Theodore L. Lutkins, who spent the early part of the summer at the Beechwood, Summit, N. J., is now at the Octagon, Searlight, N. J., where she will remain until September, when she will return to Summit.

Recent arrivals at the Irving House, Southampton, Long Island, are Mr. and Mrs. William D. Howard and the Misses Howard.

The Charles S. Burrs, of New York avenue, are spending July at the Sunset Hill House, Sugar Hill, N. Y.

Mrs. William G. Longmier, of St. John's Place, is now at the Monomock Inn, Caldwell, N. J.

those entertained at luncheon Wednesday by President Roosevelt at Sagamore Hill, Oyster Bay.

Mrs. A. D. Marks, of Willow street, is now at the Pine Grove Springs Hotel, Spofford, N. H.

Mrs. Eugene Lascalle Maxwell, accompanied by Mrs. John Thallon, arrived at Bretton Woods, N. H., Monday, having motored up from Glen Cove.

Mr. and Mrs. Clarence W. Seamans and Miss Dorothy Seamans were, as usual, among the first to register at the Mount Washington.

Mr. and Mrs. Frederick B. Pratt were registered at the Elton, Waterbury, Conn., Wednesday.

Mr. and Mrs. Thomas Lonsdale Leeming are also absent from Glen Cove. They are making an automobile tour and were registered at the Equinox House, Manchester, Vt., Thursday.

Mr. and Mrs. F. A. Brockway and Miss Florence Smith, who are motoring in the Berkshires, were registered at the Hotel Vendell, Pittsfield, Mass., Monday.

Dr. Lester Keop, of Clinton avenue, is now at Saravista, Shelter Island Heights, N. Y.

Mrs. Philip Ruxton, of Remsen street, is spending the summer at the Moorland, Bass Rocks, Gloucester Pass.

Mr. and Mrs. Edward J. Dougherty and Miss

Mr. and Mrs. Thomas Lonsdale Leeming are also absent from Glen Cove. They are making an automobile tour and were registered at the Equinox House, Manchester, Vt., Thursday.

Mr. and Mrs. F. A. Brockway and Miss Florence Smith, who are motoring in the Berkshires, were registered at the Hotel Vendell, Pittsfield, Mass., Monday.

Dr. Lester Keop, of Clinton avenue, is now at Saravista, Shelter Island Heights, N. Y.

Mrs. Philip Ruxton, of Remsen street, is spending the summer at the Moorland, Bass Rocks, Gloucester Pass.

Mr. and Mrs. Edward J. Dougherty and Miss

Mr. and Mrs. Thomas Lonsdale Leeming are also absent from Glen Cove. They are making an automobile tour and were registered at the Equinox House, Manchester, Vt., Thursday.

Mr. and Mrs. F. A. Brockway and Miss Florence Smith, who are motoring in the Berkshires, were registered at the Hotel Vendell, Pittsfield, Mass., Monday.

Dr. Lester Keop, of Clinton avenue, is now at Saravista, Shelter Island Heights, N. Y.

Mrs. Philip Ruxton, of Remsen street, is spending the summer at the Moorland, Bass Rocks, Gloucester Pass.

Mr. and Mrs. Edward J. Dougherty and Miss

Mr. and Mrs. Thomas Lonsdale Leeming are also absent from Glen Cove. They are making an automobile tour and were registered at the Equinox House, Manchester, Vt., Thursday.

Mr. and Mrs. F. A. Brockway and Miss Florence Smith, who are motoring in the Berkshires, were registered at the Hotel Vendell, Pittsfield, Mass., Monday.

Dr. Lester Keop, of Clinton avenue, is now at Saravista, Shelter Island Heights, N. Y.

Mrs. Philip Ruxton, of Remsen street, is spending the summer at the Moorland, Bass Rocks, Gloucester Pass.

Mr. and Mrs. Edward J. Dougherty and Miss

Mr. and Mrs. Thomas Lonsdale Leeming are also absent from Glen Cove. They are making an automobile tour and were registered at the Equinox House, Manchester, Vt., Thursday.

Mr. and Mrs. F. A. Brockway and Miss Florence Smith, who are motoring in the Berkshires, were registered at the Hotel Vendell, Pittsfield, Mass., Monday.

Dr. Lester Keop, of Clinton avenue, is now at Saravista, Shelter Island Heights, N. Y.

Mrs. Philip Ruxton, of Remsen street, is spending the summer at the Moorland, Bass Rocks, Gloucester Pass.

Mr. and Mrs. Edward J. Dougherty and Miss

Mr. and Mrs. Thomas Lonsdale Leeming are also absent from Glen Cove. They are making an automobile tour and were registered at the Equinox House, Manchester, Vt., Thursday.

Mr. and Mrs. F. A. Brockway and Miss Florence Smith, who are motoring in the Berkshires, were registered at the Hotel Vendell, Pittsfield, Mass., Monday.

Dr. Lester Keop, of Clinton avenue, is now at Saravista, Shelter Island Heights, N. Y.

Mrs. Philip Ruxton, of Remsen street, is spending the summer at the Moorland, Bass Rocks, Gloucester Pass.

Mr. and Mrs. Edward J. Dougherty and Miss

Mr. and Mrs. Thomas Lonsdale Leeming are also absent from Glen Cove. They are making an automobile tour and were registered at the Equinox House, Manchester, Vt., Thursday.

Mr. and Mrs. F. A. Brockway and Miss Florence Smith, who are motoring in the Berkshires, were registered at the Hotel Vendell, Pittsfield, Mass., Monday.

Dr. Lester Keop, of Clinton avenue, is now at Saravista, Shelter Island Heights, N. Y.

Mrs. Philip Ruxton, of Remsen street, is spending the summer at the Moorland, Bass Rocks, Gloucester Pass.

Mr. and Mrs. Edward J. Dougherty and Miss

Mr. and Mrs. Thomas Lonsdale Leeming are also absent from Glen Cove. They are making an automobile tour and were registered at the Equinox House, Manchester, Vt., Thursday.

Mr. and Mrs. F. A. Brockway and Miss Florence Smith, who are motoring in the Berkshires, were registered at the Hotel Vendell, Pittsfield, Mass., Monday.

Dr. Lester Keop, of Clinton avenue, is now at Saravista, Shelter Island Heights, N. Y.

Mrs. Philip Ruxton, of Remsen street, is spending the summer at the Moorland, Bass Rocks, Gloucester Pass.

Mr. and Mrs. Edward J. Dougherty and Miss

Mr. and Mrs. Thomas Lonsdale Leeming are also absent from Glen Cove. They are making an automobile tour and were registered at the Equinox House, Manchester, Vt., Thursday.

Mr. and Mrs. F. A. Brockway and Miss Florence Smith, who are motoring in the Berkshires, were registered at the Hotel Vendell, Pittsfield, Mass., Monday.

Dr. Lester Keop, of Clinton avenue, is now at Saravista, Shelter Island Heights, N. Y.

Brooklyn Advertisements.

ABRAHAM LINCOLN WAISTS. Use the A. & S. Subway Station from Any Point in Manhattan or Bronx, 5c. \$3.50 to \$5. Three Elaborate and Beautiful Models.

White Batiste Waists, \$2.99. Front and back trimmed with embroidery and lace, separated with pin tucking; trimmed three-quarter length sleeves high pointed collar of lace and batiste; buttoned in back.

White Lawn Waists, 98c. Square yoke of allover embroidery, pin tucking and Val. insertion trimming body of waist, front and back; sleeves finished with fine tucking and beading; collar to correspond.

Black Taffeta Silk Waists, \$4.98. Advanced model, buttoned in front, tailored effect, full length sleeves, made of splendid quality silk.

China Silk Waists, \$3.98. Fancy model in black or white; elaborately trimmed with fine Val; entire waist very attractive; buttoned in back.

Women's Norfolk Sweaters, \$1.96. Just right for mountain and seashore wear; made of soft yarn, in fancy stitch, single breasted; patch pockets; colors are white, cardinal and gray.

China Silk Waists, \$2.98. White only; trimmed with Venice medallions, forming yoke, trimmed back and sleeves; lace collar and cuffs.

China Silk Waists, \$1.98. Tailored models in black and white; buttoned front and back; fancy model in white only; trimmed with crocheted and Val. insertion, buttoned in back; three-quarter length sleeves.

Our Great August Furniture Sale Will Be Announced Next Sunday.

Women's \$3.50 Tan Blucher Oxfords, \$1.98. Best Shoe Bargain Ever Announced.

JUST THE SHOES FOR NOW, graceful, stylish enough for any woman who realizes the importance of neat footwear with the Summer costume—tan Russian calfskin and golden brown kid, Blucher style, with welted soles made over a gracefully proportioned medium toe last. Material and workmanship of the highest grade. All sizes and widths. A quality and a price that would be impossible at any other time of the year and never before at any time by any store.

BETTER FIRE PROTECTION. New Water Appropriation To Be Used for Extension of Mains.

The Brooklyn Water Department, which received from the city an appropriation of nearly \$4,000,000 the other day, is making a vigorous effort to apply it to improving the conditions of its service by laying thirty miles or so of new mains, and the officials are also preparing to ask for other big appropriations in the near future.

THE WEARING OF THE LEAK. Vegetable Worshippers Among the Egyptians—The Emblem of Wales.

The leak occurs among the hieroglyphics of Egypt, and is sometimes represented on the head of the god Osiris. This latter fact is significant in relation to the wearing of the leak in their caps by the Welsh, says "The London Globe."

SMOKY FIREPLACES. MADE TO DRAW OR NO CHARGE.

References—Wm. W. Astor, Jos. H. Choate, William Reid and many other prominent people. JOHN WHITLEY, Engineer & Contractor, 215 Fulton St., Brooklyn, N. Y. Telephone 1613. This advertisement appears Sunday only.

"DIED IN SERVICE": STILL ALIVE. Odd Case of a Massachusetts Veteran of the Civil War Explained.

With the line "died in service" against his name in the roster of the old 5th Massachusetts Regiment, Thomas E. Ballard, a pensioner of the Civil War, lives in the South End district of Boston, enjoying himself in spite of age and infirmities, and laughing heartily when he is made to read the fact that for more than forty years he has been officially dead.

THE WORLD'S COAL. How Long It Will Hold Out Need Not Much Trouble Us.

The question of the exhaustion of the coal supply of the United States is not one which can affect the present generation or the next. Yet the American supply is likely to be exhausted before that of Europe, and particularly before that of Great Britain. Looking at the matter from the point of view of national providence or provision, covering generations and generations, America should be wary if we do not save our coal.

LOST IN PARIS.

An amusing story is told of an Englishman in Paris. After some hours of sightseeing, one day he lost his way and could not get back to his hotel. He asked first one and then another, but the foreigners apparently did not understand their own language. At last in sheer disgust he tore a leaf out of his pocketbook, wrote upon it the name of his hotel, and silently presented it to the next passerby.

COULD FILL THE ROLE.

"What are you little boys going to play to-day?" asked Tommy's mother as she noticed the youngsters congregating in the park. Tommy said he was going to play "The Marseillaise," and brushed his hair. "That's very nice indeed. But why did you invite that led in the green sweater? Why, he is always getting into fights." "Right, mamma; he can play the Marseillaise from Arkansas."—Chicago News.

Brooklyn Advertisements.

ABRAHAM LINCOLN WAISTS. Use the A. & S. Subway Station from Any Point in Manhattan or Bronx, 5c. \$3.50 to \$5. Three Elaborate and Beautiful Models.

White Batiste Waists, \$2.99. Front and back trimmed with embroidery and lace, separated with pin tucking; trimmed three-quarter length sleeves high pointed collar of lace and batiste; buttoned in back.

White Lawn Waists, 98c. Square yoke of allover embroidery, pin tucking and Val. insertion trimming body of waist, front and back; sleeves finished with fine tucking and beading; collar to correspond.

Black Taffeta Silk Waists, \$4.98. Advanced model, buttoned in front, tailored effect, full length sleeves, made of splendid quality silk.

China Silk Waists, \$3.98. Fancy model in black or white; elaborately trimmed with fine Val; entire waist very attractive; buttoned in back.

Women's Norfolk Sweaters, \$1.96. Just right for mountain and seashore wear; made of soft yarn, in fancy stitch, single breasted; patch pockets; colors are white, cardinal and gray.

China Silk Waists, \$2.98. White only; trimmed with Venice medallions, forming yoke, trimmed back and sleeves; lace collar and cuffs.

China Silk Waists, \$1.98. Tailored models in black and white; buttoned front and back; fancy model in white only; trimmed with crocheted and Val. insertion, buttoned in back; three-quarter length sleeves.

Our Great August Furniture Sale Will Be Announced Next Sunday.

Women's \$3.50 Tan Blucher Oxfords, \$1.98. Best Shoe Bargain Ever Announced.

JUST THE SHOES FOR NOW, graceful, stylish enough for any woman who realizes the importance of neat footwear with the Summer costume—tan Russian calfskin and golden brown kid, Blucher style, with welted soles made over a gracefully proportioned medium toe last. Material and workmanship of the highest grade. All sizes and widths. A quality and a price that would be impossible at any other time of the year and never before at any time by any store.

BETTER FIRE PROTECTION. New Water Appropriation To Be Used for Extension of Mains.

The Brooklyn Water Department, which received from the city an appropriation of nearly \$4,000,000 the other day, is making a vigorous effort to apply it to improving the conditions of its service by laying thirty miles or so of new mains, and the officials are also preparing to ask for other big appropriations in the near future.

THE WEARING OF THE LEAK. Vegetable Worshippers Among the Egyptians—The Emblem of Wales.

The leak occurs among the hieroglyphics of Egypt, and is sometimes represented on the head of the god Osiris. This latter fact is significant in relation to the wearing of the leak in their caps by the Welsh, says "The London Globe."

SMOKY FIREPLACES. MADE TO DRAW OR NO CHARGE.

References—Wm. W. Astor, Jos. H. Choate, William Reid and many other prominent people. JOHN WHITLEY, Engineer & Contractor, 215 Fulton St., Brooklyn, N. Y. Telephone 1613. This advertisement appears Sunday only.

"DIED IN SERVICE": STILL ALIVE. Odd Case of a Massachusetts Veteran of the Civil War Explained.

With the line "died in service" against his name in the roster of the old 5th Massachusetts Regiment, Thomas E. Ballard, a pensioner of the Civil War, lives in the South End district of Boston, enjoying himself in spite of age and infirmities, and laughing heartily when he is made to read the fact that for more than forty years he has been officially dead.

THE WORLD'S COAL. How Long It Will Hold Out Need Not Much Trouble Us.

The question of the exhaustion of the coal supply of the United States is not one which can affect the present generation or the next. Yet the American supply is likely to be exhausted before that of Europe, and particularly before that of Great Britain. Looking at the matter from the point of view of national providence or provision, covering generations and generations, America should be wary if we do not save our coal.

LOST IN PARIS.

An amusing story is told of an Englishman in Paris. After some hours of sightseeing, one day he lost his way and could not get back to his hotel. He asked first one and then another, but the foreigners apparently did not understand their own language. At last in sheer disgust he tore a leaf out of his pocketbook, wrote upon it the name of his hotel, and silently presented it to the next passerby.

COULD FILL THE ROLE.

"What are you little boys going to play to-day?" asked Tommy's mother as she noticed the youngsters congregating in the park. Tommy said he was going to play "The Marseillaise," and brushed his hair. "That's very nice indeed. But why did you invite that led in the green sweater? Why, he is always getting into fights." "Right, mamma; he can play the Marseillaise from Arkansas."—Chicago News.

Brooklyn Advertisements.

ABRAHAM LINCOLN WAISTS. Use the A. & S. Subway Station from Any Point in Manhattan or Bronx, 5c. \$3.50 to \$5. Three Elaborate and Beautiful Models.

White Batiste Waists, \$2.99. Front and back trimmed with embroidery and lace, separated with pin tucking; trimmed three-quarter length sleeves high pointed collar of lace and batiste; buttoned in back.

White Lawn Waists, 98c. Square yoke of allover embroidery, pin tucking and Val. insertion trimming body of waist, front and back; sleeves finished with fine tucking and beading; collar to correspond.

Black Taffeta Silk Waists, \$4.98. Advanced model, buttoned in front, tailored effect, full length sleeves, made of splendid quality silk.

China Silk Waists, \$3.98. Fancy model in black or white; elaborately trimmed with fine Val; entire waist very attractive; buttoned in back.

Women's Norfolk Sweaters, \$1.96. Just right for mountain and seashore wear; made of soft yarn, in fancy stitch, single breasted; patch pockets; colors are white, cardinal and gray.

China Silk Waists, \$2.98. White only; trimmed with Venice medallions, forming yoke, trimmed back and sleeves; lace collar and cuffs.

China Silk Waists, \$1.98. Tailored models in black and white; buttoned front and back; fancy model in white only; trimmed with crocheted and Val. insertion, buttoned in back; three-quarter length sleeves.

Our Great August Furniture Sale Will Be Announced Next Sunday.

Women's \$3.50 Tan Blucher Oxfords, \$1.98. Best Shoe Bargain Ever Announced.

JUST THE SHOES FOR NOW, graceful, stylish enough for any woman who realizes the importance of neat footwear with the Summer costume—tan Russian calfskin and golden brown kid, Blucher style, with welted soles made over a gracefully proportioned medium toe last. Material and workmanship of the highest grade. All sizes and widths. A quality and a price that would be impossible at any other time of the year and never before at any time by any store.

BETTER FIRE PROTECTION. New Water Appropriation To Be Used for Extension of Mains.

The Brooklyn Water Department, which received from the city an appropriation of nearly \$4,000,000 the other day, is making a vigorous effort to apply it to improving the conditions of its service by laying thirty miles or so of new mains, and the officials are also preparing to ask for other big appropriations in the near future.

THE WEARING OF THE LEAK. Vegetable Worshippers Among the Egyptians—The Emblem of Wales.

The leak occurs among the hieroglyphics of Egypt, and is sometimes represented on the head of the god Osiris. This latter fact is significant in relation to the wearing of the leak in their caps by the Welsh, says "The London Globe."

SMOKY FIREPLACES. MADE TO DRAW OR NO CHARGE.

References—Wm. W. Astor, Jos. H. Choate, William Reid and many other prominent people. JOHN WHITLEY, Engineer & Contractor, 215 Fulton St., Brooklyn, N. Y. Telephone 1613. This advertisement appears Sunday only.

"DIED IN SERVICE": STILL ALIVE. Odd Case of a Massachusetts Veteran of the Civil War Explained.

With the line "died in service" against his name in the roster of the old 5th Massachusetts Regiment, Thomas E. Ballard, a pensioner of the Civil War, lives in the South End district of Boston, enjoying himself in spite of age and infirmities, and laughing heartily when he is made to read the fact that for more than forty years he has been officially dead.

THE WORLD'S COAL. How Long It Will Hold Out Need Not Much Trouble Us.

The question of the exhaustion of the coal supply of the United States is not one which can affect the present generation or the next. Yet the American supply is likely to be exhausted before that of Europe, and particularly before that of Great Britain. Looking at the matter from the point of view of national providence or provision, covering generations and generations, America should be wary if we do not save our coal.

LOST IN PARIS.

An amusing story is told of an Englishman in Paris. After some hours of sightseeing, one day he lost his way and could not get back to his hotel. He asked first one and then another, but the foreigners apparently did not understand their own language. At last in sheer disgust he tore a leaf out of his pocketbook, wrote upon it the name of his hotel, and silently presented it to the next passerby.

COULD FILL THE ROLE.

"What are you little boys going to play to-day?" asked Tommy's mother as she noticed the youngsters congregating in the park. Tommy said he was going to play "The Marseillaise," and brushed his hair. "That's very nice indeed. But why did you invite that led in the green sweater? Why, he is always getting into fights." "Right, mamma; he can play the Marseillaise from Arkansas."—Chicago News.