

TO SUCCEED KELSEY

WILLIAMS APPOINTS E. T. PERINE. Politics Expected to Be Removed from State Controller's Department.

Albany, Nov. 19.—Clark Williams, State Controller, announced today the appointment of Edward Ten Broeck Perine, of New York, as First Deputy State Controller to succeed Otto Kelsey, who resigned the office.

Mr. Kelsey is to sever his connection with the Controller's office to-day. He said that his relations with Mr. Williams had been friendly, but that he recognized "the fate of war."

Mr. Perine was sworn in at noon at the office of the Secretary of State and entered on his new duties. He and Controller Williams were associated for a number of years as officers of the United States Mortgage and Trust Company of New York.

MEANING OF APPOINTMENT. The appointment of Mr. Perine in place of Mr. Kelsey is taken to mean that politics will be removed from the State Controller's office, with a view of putting it on a more businesslike basis.

The appointment of Mr. Perine is looked on as the beginning of a movement to reorganize the various bureaus of the State Controller's office, with a view of improving their efficiency. Just what other changes, if any, will be made in the personnel of the department is not known. It is understood that a thorough inquiry is to be made into the operation of the various bureaus, under the personal direction of Controller Williams and Mr. Perine.

Friends of Mr. Kelsey intimated that his retirement might result in the Legislature naming him as State Controller when it convened, early in January. They declared that in this way the power of the Governor to appoint Mr. Williams as Controller to serve until January 1, 1911, could be taken into the hands of the Legislature.

LEGALITY OF APPOINTMENT. The legality of Mr. Perine's appointment was questioned in certain quarters, it being contended that he was a resident of New Jersey. As a basis for this, Section 2 of the public officers' law of the state was cited. This section provides that "No person shall be capable of holding a civil office who shall not, at the time he shall be chosen thereto, be of full age, a citizen of the United States and a resident of the state."

Mr. Perine when informed of this said he had lived in New York for some time and had made his home at the Hotel Belmont, although he had a country home at Westfield, N. J. He said that he did not vote at the last election, but that previous to this year he had voted in New Jersey.

Friends of Controller Williams did not take this assertion seriously, declaring that a man could choose his place of residence at any time. Mr. Williams said there was no doubt that Mr. Perine was a legal resident of this state.

Otto Kelsey, who retires as First Deputy Controller, has served the state for many years. He was born in New York on August 11, 1852. His home is in Genesee. In 1882 he was returned to the Assembly from Livingston County, and was re-elected thereafter for nine terms. On February 1, 1906, Mr. Kelsey was appointed Deputy Controller by Controller Nathan L. Miller, whom he succeeded by appointment on February 12, 1907. Mr. Kelsey's elevation to the Supreme Court bench. He was elected Controller in 1904 and served until May, 1906, when he was appointed State Superintendent of Insurance by Governor Hughes.

Governor Hughes twice tried to remove Mr. Kelsey as Superintendent of Insurance because of inefficiency, sending messages to the Senate for that purpose in February, 1907, and in 1908, but in both cases the Senate upheld Mr. Kelsey, first by a vote of 25 to 24 and then by a vote of 30 to 19. Before Mr. Kelsey's term expired he resigned, to accept the deputy controllership under the late Controller.

Edward Ten Broeck Perine was born in Plainfield, N. J., on October 15, 1870, being the son of James R. Perine. He received his early education in the public schools of Plainfield and entered the Columbia college of Arts and Sciences at New York in 1889, but did not finish the course. He was in the employ of the Third National Bank of Jersey City until 1895, when he became cashier of the United States Mortgage and Trust Company, where he remained eleven years, being treasurer of the company when he resigned in 1904. For the last two years he has been chief operating officer of the Audit Company of New York.

Mr. Perine has acted as receiver and assistant in connection with important Wall Street failures and is considered an expert and an authority on accounts, being familiar with accounting problems both in America and Europe. He was elected Governor Stuart of Pennsylvania he made the examination of the expenditures incurred in erecting and furnishing the state Capitol at Harrisburg. He is well known as a writer on financial subjects and has been a speaker at recent conventions of the American Bankers' Association. He is a director of the National Bank of Commerce, N. J.; the Mechanics' Trust Company of Bayonne, N. J.; the Conover and Conover Printing Company and the People's National Bank of Westfield. He is a member of the National Arts Club.

MANGANO GUILTY OF MURDER. A verdict of murder in the first degree was returned yesterday afternoon against Philip Mangano, of No. 18 East 96th street, who, on March 21 last, shot and killed his daughter, Miss Anna Mangano, a school teacher in Public School 121, in East 96th street. Mangano was remanded to the Tombs until Tuesday, when he will be sent to die. At noon on March 21 the young school teacher was on her way to school when her father appeared suddenly at her side and fired a bullet into her right temple. She fell dead on the sidewalk. Many children on their way to school witnessed the tragedy.

RETAW THE NATIONAL BRACER THE MORNING AFTER. Retaw is a sparkling treated water and acts speedily in cases of Nervous Headache, Brain Fatigue, Depression following Alcohol and other Excesses, etc.

NOT A LAXATIVE. Sold by Archer, Merrill & Condit, all Hotels, Clubs, Cafes and Drugists, or the Retaw Water Co., 15 Whitehall Street, City.

DROPS YERKES JOB.

Justice Putnam Resigns as Temporary Receiver.

Harrington Putnam, whom Governor Hughes appointed recently as Justice of the Supreme Court in Brooklyn to fill a vacancy, resigned yesterday as temporary receiver of the estate of Charles T. Yerkes, Judge Ward, of the United States Circuit Court, who accepted the resignation, appointed Charles C. Bingham to succeed Mr. Putnam.

The report of Mr. Putnam, who was appointed on April 5, said the valuable collection of paintings in the Yerkes home, at Fifth avenue and 68th street, had not deteriorated. When Mrs. Mary Adelaide Yerkes, widow of the traction man, moved in court for the removal of the receiver soon after his appointment, counsel for a creditor of the estate opposed the motion, expressing a fear that Mrs. Yerkes would not give the collection proper care.

Mr. Putnam reported that the gallery was insured for \$300,000. In his report he said: "I have received no income from any portion of the property in my hands. I have obtained from the authorities of the city successive advertisements of the sale of the 68th street property for the same taxes. Owing to lack of funds in my hands I have not paid the taxes as accruing for the current year."

QUESTIONS COURT'S STATUS. Lawyer Thinks City Magistrate May Not Act as Justice.

During the proceedings in the case of a prisoner charged with larceny, yesterday afternoon, Mr. Henry Rosenberg, the prisoner's attorney, raised the question as to whether the findings of the court, with a city magistrate sitting as a justice, were legal.

Mr. Rosenberg, the prisoner, was charged with passing a worthless check for \$20 drawn on the Citizens' Central National Bank. He was found guilty by the court, which consisted of Justice Zeller, presiding, with Justices Harris and Mayo as associates.

Following the conviction Mr. Rosenberg said: "The court is illegally constituted in that the defendant is entitled, as of right, to a trial before three Justices of the Court of Special Sessions, and that Justice Harris is sitting by designation and is a magistrate to fill the office of city magistrate of the city of New York."

SPEYER SAID HE WAS A MERCHANT IN SAN FRANCISCO, and that he had expected his brother to send \$50 to the bank on which he drew the check. He was remanded to the Tombs for sentence on Friday.

LIMIT FOR MORSE'S STAY. Counsel for Convicted Banker Informed of Extension.

The United States Circuit Court of Appeals yesterday informed Martin W. Littleton, counsel for Charles W. Morse, the convicted banker now in the Tombs prison, that the extension of the forty-day stay would expire ten days after the Supreme Court of the United States made its ruling on the application for a writ of certiorari pending before the court.

Mr. Littleton said he would take the case to the Supreme Court, which will act on the writ of certiorari. He said that he had no objection to the extension of the stay, but that he would like to see the case decided by the Supreme Court.

O'MALLEY FOR REARGUMENT. Serves Papers on Attorneys in Jamaica Water Case.

Albany, Nov. 19.—Attorney General O'Malley to-day served papers on the attorneys in the so-called Jamaica water supply case recently decided by the Court of Appeals, in which he joins with the attorneys for the company in requesting a reargument of that part of the court's opinion which held that, in determining the earnings for applying the net earning rule of valuations, the special franchise tax should not be deducted. A difference of opinion has arisen as to whether this applies to all franchise taxes or merely to those being assessed.

The Attorney General announced that he would also ask the court to decide whether the State Board of Tax Commissioners should follow the same rule in assessing special franchises and set forth in detail the steps by which they reached their result.

TO SUPPRESS RAINES HOTELS. Members of Committee of Fourteen Call on Governor.

Albany, Nov. 19.—The Governor was today members of the Committee of Fourteen for the Suppression of Rainses Law Hotels, the Rev. John P. Peters, chairman, Congressmen William C. Clegg and Edward J. McGuire and Secretary Whitcomb coming to Albany for that purpose.

The committee presented to the Governor facts about law enforcement in New York City by the Excise Department against the disorderly resorts, and while finding much that was satisfactory to report, directed attention to the need and ways and means of making more effective that recent amendment to the excise law by which even the dives of the lower Bowery were closed by Police Commissioner Bingham and the Excise Department working together in accomplishing their purpose.

The committee showed that the receipts of the department from fines and recoveries were a source of revenue to the state, being more than sufficient to pay the full administrative costs of the law. The committee did not believe that the people of the state would be willing to profit by the disorderly resorts and hoped that additional appropriations should be made to secure better enforcement against the objectionable places.

NO RETRIAL FOR BANKERS. Britton and Schroeder Must Start for Sing Sing Monday.

A new trial was denied Colonel Edward E. Britton and Frederick H. Schroeder, who stole \$300,000 from the Eagle Savings Loan Company of Brooklyn, in a decision which they were officers, in a decision by Justice Stapleton yesterday, and they are scheduled to start for Sing Sing prison by Monday. The sentences are indeterminate, the maximum term in each case being four years and six months and the minimum fourteen months for Colonel Britton and one year for Mr. Schroeder.

The court said in the decision yesterday: "The affidavits submitted on this application do not comply with a single essential prerequisite to the exercise of the jurisdiction invoked."

DR. DRAP - NAMES INSPECTOR. Albany, Nov. 19.—Andrew S. Draper, State Commissioner of Education, to-day appointed Royal Bailey Farnum, a graduate of the Massachusetts Normal Art School, as inspector of drawing and industrial training for the New York State Education Department. Mr. Farnum had been at the head of the normal art department of the Cleveland School of Art. The office pays \$2,500 per annum.

BIG VIRGINIA FORT

URGED BY MR. TAFT. Discusses Waterways and Eats Oysters at Norfolk.

Norfolk, Va., Nov. 19.—As the feature of several of the Atlantic Deep Waterways, President Taft came to Norfolk to-day. He reviewed a military and naval parade, made two speeches in which he bespoke his interest in a practical system of waterway improvement to be carried forward on a businesslike basis, and advocated the proper growth of the navy; partook of an oyster roast under the shadows of the Cape Henry light-house, and attended a smoker in honor of a large corps of visiting newspaper men.

The night, Mr. Taft declared, should not only be "worth seeing" but should be able to fix it in the mind of the reviewer. His interest in a proper growth of the navy, and aroused a great deal of enthusiasm by declaring that Hampton Roads and Chesapeake Bay should be protected by an impressive island fort erected midway between the Virginia Capes. Mr. Taft said he had urged this method of defense as Secretary of War, and would continue to urge it as President, with the hope that it would be accomplished before his term of office expired.

Mr. Taft accompanied the President to Norfolk, and while he was reviewing the big parade and later was making an open air address, Mrs. Taft and her sister, Mrs. Thomas K. Laughlin, Jr., of Pittsburgh, came ashore and went on a long sight-seeing excursion. Mr. Taft was the dinner guest of Perry Belmont, who had invited him to dine at his home in Norfolk. Mr. Taft dined aboard the Mayflower.

The President arrived at Norfolk on board the Mayflower shortly after 9 o'clock. He was joined here by Andrew Carnegie, of the Mellon family, who called out in salutation, as the President made his way to the reviewing stand. "American," corrected Mr. Carnegie, with an index finger held up in smiling rebuke. Mr. Carnegie was accompanied by Sir Horace Plunkett.

A reception to the Norfolk committee met on board the Mayflower shortly after 9 o'clock. He was joined here by Andrew Carnegie, of the Mellon family, who called out in salutation, as the President made his way to the reviewing stand. "American," corrected Mr. Carnegie, with an index finger held up in smiling rebuke. Mr. Carnegie was accompanied by Sir Horace Plunkett.

A reception to the Norfolk committee met on board the Mayflower shortly after 9 o'clock. He was joined here by Andrew Carnegie, of the Mellon family, who called out in salutation, as the President made his way to the reviewing stand. "American," corrected Mr. Carnegie, with an index finger held up in smiling rebuke. Mr. Carnegie was accompanied by Sir Horace Plunkett.

Several of the party said they heard sounds issue from the back of the cabinet. They did not know what these sounds were, but they were sure that they were not the sounds of the President's feet. Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

Mr. Taft would move to one side of the table, and that the curtain at the other side would then blow out. He believed this gave opportunity for the performance of more or less clever trickery, provided a woman who had come all the way from the United States to see the President.

JOHN DIDN'T "WIEN"

PALADINO IN DESPAIR. Seven Men, Three Women and a Dog Hunted Spooks at the Lincoln Arcade Last Night with Paladino. But it was a closed season for spooks.

Several of the hunters paid well for game licenses, and the dog was ready to point, but after waiting until midnight he could only put his tail between his legs and howl a dismal farewell.

The spook preserves were not well stocked. John was under the table, but he wouldn't budge. He was floating around, and Paladino sank a plaintive duet, the refrain of which was "Vien John, Vien John."

The dog tried to drive him out, but every time the dog got to the place where John was said to be the old buccaner was gone, John M. Forbes, of Morristown, N. J., tried to make a close study of lunatics, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I was all unlit, who showed me the way. I was in the asylum, and one day I went into the asylum to visit my cousin, who was a keeper. He led me through long passages, up and down many stairs and through a million doors. Then he left me, and I was lost. I had to find my way back. I