

THE JOURNAL

LUCIAN SWIFT, J. S. McLAINE, MANAGER, EDITOR

SUBSCRIPTION RATES BY MAIL: One month \$0.35, Three months \$1.00, Six months \$1.90, One year \$3.50

Delivered by Carrier: One week 8 cents, One month 25 cents, All papers are continued until an explicit order is received for discontinuance.

THE JOURNAL is published every evening except Sunday, at 47-49 Fourth Street South, Journal Building, Minneapolis, Minn.

NEW YORK OFFICE: Tribune Building, Chicago Office: Chicago Office, Tribune Building.

Will find the Journal on file as follows: DENVER—Bureau, 500 Broadway, N. Y. DENVER—Bureau, 500 Broadway, N. Y.

AN INVITATION is extended to all to visit the "Ultimate Victory" which is the first in the west. The battery of presses consists of three four-color presses, with a total capacity of 14,000 eight-page journals an hour.

EAST SIDE OFFICE: CENTRAL AV AND 22 ST. Telephone—Both lines, "No. 9."

News Items, Social Items and Want Ads Registered Before Noon Printed in same day's Journal.

WHEN TRAVELING YOU CAN GET THE JOURNAL. At any of the following places:

- BOSTON—Touraine Hotel, United States Hotel, Boston House, Grand Pacific, Grand Northern Hotel, Palmer House, Grand Northern Hotel, Palmer House, Grand Northern Hotel, Palmer House.

Actions Still Speak Louder Than Words. The Northfield News makes the following announcement: "The News will support any candidate for United States senator who can make it plain that he is not the representative and has not the support of railroad corporations, and who is not favored by the unlawful merger interests."

The proprietor of the News means what he says, then he certainly has no intention of supporting Joel P. Heatwole for the office mentioned. But his past actions do not furnish a very encouraging promise of sincerity. The Northfield editor managed the campaign and handled the funds for Dr. L. W. Babcock, elected speaker of the last house of representatives by the support of the railroad corporation and merger influences.

He managed the campaign of Robert C. Dunn, nominated for governor by the support of the merger political machine, and with the aid of a lavish campaign fund administered by Mr. Heatwole. He repudiated the antimergers plank in the republican state platform, saying editorially that such a declaration could only be considered in the light of a joke, after the other results of the convention. Why then these sudden scruples about the senatorship? Why bar these same influences when it comes to electing a senator, if they were good enough to elect a speaker and nominate a candidate for governor?

Is Mr. Heatwole trying to force Senator Clapp into a public repudiation of the merger interests, so as to make room for a "handsomer man" in the favor of Mr. Hill? Last week the city of New York borrowed \$5,000,000 in Wall street for three months at the unheard-of rate of 2 per cent per annum. This low rate is due to the immense quantity of idle funds in the financial district. Evidently the west does not need to call for money "to move the crops" in the way it formerly did.

"Ultimate Victory." There is a very large reasonable doubt about that "ultimate victory" in looking forward to which the Russians find solace after each defeat, and that doubt has grown enormously within the past week.

Since the war began friends of Russia have been foretelling and foes have been fearing the ultimate triumph of the Slav. A common belief in the might of the czar's empire to overwhelm the resources and genius of the mikado's little realm has been the basis for this confidence on the one hand and anxiety on the other. But now the fear of Japan's friends has turned to hope, even faith, and, tho the pro-Russian may not have lost faith in the "ultimate victory" of his side, he realizes that beyond all question such a victory has been pushed far forward into the future.

This faith in the final outcome, this trust in the triumph of mere mass, will in itself aid in bringing disaster to Russian arms. Indeed, the sublime confidence of the czar's officers and soldiers in the final outcome has already worked mischief. Had there been a defeat has been suffered that has not been followed by the comment that the Russians take the matter philosophically, finding comfort in the hope of "ultimate victory" over the Japanese. The moral effect of this attitude could hardly be other than detrimental to the czar's cause.

Apparently the soldiers place their faith in an impersonal power which they expect to see exert itself in the fullness of time to the complete undoing of the little Japs. They are willing to undergo defeat now, pending the arrival of the hour when this power shall manifest itself, falling to see that they are the machinery by which it must be applied if it is ever to prove effective at all.

In whatever way the Russians in the field expect to see the power of Russia applied to crush the Japanese, certain it is now that the demands upon that power, both in respect of quantity and quality, will be far greater than Russia seems at any time to have foreseen. It is, indeed, even among Russia's friends becoming a graver and graver question whether, at the distance at which it must be applied, it will prove equal to these demands. With Russia's fleet in eastern waters shattered, with Port Arthur apparently about to fall into the hands of the Japanese, thereby releasing Nogai's great army to strengthen the movement against Kuropatkin; with Kuropatkin in a position in which he cannot take the aggressive; and possessing a bravery bordering on fanaticism but controlled by cool and wise heads, and masters of the art of war—with all these to be taken into account, "ultimate victory" seems to have passed beyond the vanishing point of the Russian horizon.

The Northwestern Miller sent a special dispatch to the Philadelphia Record stating that "the conservative and responsible element in trade, which is not seeking to influence the market, but which is dependent on the crop for its business existence during the next twelve months, is confident that the spring wheat crop at the worst will equal last year's," with prospects for much better results. This seems to be quite a little distant from a "wheat calamity," and as other crops are first rate, the northwest is likely to worry thru the winter pretty comfortably.

King Edward's Speech. King Edward yesterday prorogued parliament, chiefly to give the sports in the lords and commons a chance to take a hand in the shooting season. His majesty was optimistically inclined and took a rather rose-colored view of occurrences in and outside the British empire.

He pointed with pride to his recent strenuous efforts to get old King Christian of Denmark, his father-in-law, to bring about amicable relations between Nicholas II and the mikado, and his apparently more successful arrangements for the maintenance of peace between Britain and Germany and Britain and France. The latter compact is intended to settle all questions of "spheres of influence" of France and England, respectively, on the continent of Africa, France being accorded freedom of action with respect to that tumultuous country, Morocco, which is just now dominated by banditti, leaving Sultan Mulai Abdul Aziz, who styles himself "emperor," only captain of a huckleberry patch—all style and no stock.

King Edward expressed satisfaction with the arrival of Colonel Youngshusband before the sacred city of Lhasa, and under the shadow of their many-storied Potala, the palace of the dalai lama, head of the Buddhist faith and hypothetical reincarnation of Buddha. The king expects a felicitous ending of the conference at Lhasa, where it is intended by the British government to force upon the Tibetans, thru a liberal display of modern artillery and small arms, a disposition to trade more with India and get a larger market for Indian tea. The Tibetans, including the dalai and the four principal lamas, prefer Chinese brick tea, of which they import much over the caravan roads. Viceroy Curzon of India, however, thinks they ought to drink Indian tea and do more trading in other British goods, and practically, Britain intends to follow her tactics employed with China when the emperor forbade the importation of the deadly drug, opium, from India, and ordered several warehouses full of which they import much over the caravan roads.

King Edward admits that the war in the orient is disturbing because of the rather extraordinary treatment of neutral commerce by Russia and her arbitrary amendments to the law of contraband. The British cabinet still holds that the sinking of the Knight Commander was an international outrage, and this view has been stated to Russia, and, as Britain will not recede from it, or from her objections to the amplification by Russia of the usually accepted definition of contraband of war, the czar will have either to face a rupture with Britain at a peculiarly unfortunate time, or back down as gracefully as he can. King Edward made the following strenuous declaration: "My government will energetically support my subjects in the exercise of rights recognized by international law as belonging to neutrals." This sounds kindlike and has the ring of business intent. The trouble with Russia is that she still adheres with great tenacity to medieval notions of the rights of belligerents and neutrals, altho she signed the Declaration of Paris, which was designed to introduce a new order of things.

Meantime King Edward ought to keep his weather eye upon the movements of his nephew of Germany, who is likely at any time to do something queer. Statistics recently compiled showing the growth of the Salvation Army in the United States since 1896 are both instructive and suggestive. The 2,000 officers and employees of that year have grown to 3,734 in 1904; the 600 corps and institutions to 900; the institutions for the poor from 39 to 209; the amount spent for poor relief from \$20,000 to \$800,000. These figures are a complete answer to the question, now raised less frequently than heretofore, is the Salvation Army to make for itself a permanent place in the world?

A Significant Movement. While the movement of the Home Protective league against certain saloonkeepers in this city may have the appearance of being merely an effort to close the saloons on Sunday, there is reason to believe that that is not the primary object. As every one knows, practically every saloon in the city is open on Sunday the same as any other day, except that the front doors are closed and access is furnished by a very convenient side door. There is in existence, as all the saloonmen know, an anti-wineoroom ordinance, an ordinance intended to suppress the worst of all the evils of the saloon. The wineoroom is the apartment to which women are admitted and where the worst results of the liquor traffic are developed. Some of the saloonkeepers have complied with the law against the wineorooms, while some have openly and persistently resisted every effort to enforce that law. It is significant that thus far no complaints for Sunday closing have been made against saloonkeepers that have not violated the anti-wineoroom ordinance. It is also suggestive of the firm determination with which the representatives of the Home Protective league have undertaken to make the observance of this anti-wineoroom ordinance law popular and universal, that their course of proceeding is not likely to result in any mere fine or temporary inconvenience, attended by a rebate on the violated license, but that the legal proceedings are being brought in such manner as is likely to result in the forfeiture of all the license money where conviction under the charges preferred is secured. Some saloonkeepers are likely to learn that the anti-wineoroom ordinance is a good thing to obey, and that violation of it is too expensive to be profitable. The wineoroom is the device by which the saloon not only lures young men to lives of vice and debauchery, but entices young women to shame and ruin. It is the most objectionable feature of the liquor traffic, and those who resort to such means for financial profit richly deserve all that the Protective league may be able to inflict in the way of penalty.

The attempt of the Russian fleet to escape today is good evidence that the harbor of Port Arthur is getting too hot for comfort and that the fall of Port Arthur is imminent.

The people of Minneapolis sympathize with the women of Minnehaha park who made such a strong protest to the mayor yesterday against the immoral, disorder and orgies that have so long disgraced Minnehaha. We are glad to observe that Mayor Haynes emphatically announced that he would exert himself to suppress the tough resorts that are both physically and morally a blot on Minnehaha. It is surprising that the places have been so long permitted to defile one of the pleasantest resorts in the city, a spot that is world-famed.

It is true that the mayor is handicapped by an insufficient police force, but it is likely that if he and his chief of police set out to put an end to the nasty resorts along the railway track at Minnehaha, they will succeed. It is true that they harbor a persistent gang of hoodlums, but one determined policeman charged with the duty of making life miserable for them would probably be able to accomplish the work single-handed.

No man with a memory ten years long will be able to excuse himself for voting against Roosevelt.

There has been a lot of talk the last two or three weeks by wheat-pit farmers about rust. We suspect that many of those who have been talking most wisely about rust did not have the slightest idea of what it is. Very likely they thought it was something akin to metallic rust. These gentlemen are referred to Professor Bolley's account of rust in yesterday's Journal.

One part of Professor Bolley's statement is a significant reminder how easily we may unwittingly do injury to our neighbors. The barberry bush is a favorite ornamental shrub for parks and gardens. The brilliant red berries give a pleasing touch of color to the landscape in summer and fall, and the white blossoms are delightful in the spring. But the barberry bush is a favorite home of one set of rust spores. Thus the man who keeps barberry bushes on his lawn merely as an ornament may be the cause of the destruction of the wheat crop of an extensive region, perhaps of a whole state, for the winds carry the spores far and wide.

Certain conditions are required for the growth of the parasite. In seasons when these conditions do not prevail rust is not dangerous, but every shrub that shelters the spores becomes a menace to the entire agricultural community in such a season as the present.

The rule against children in fairs is not only a good thing for the children, who are entitled to a better place to live, but it should encourage parents to build their own homes. It is so easy to build houses in partnership with the landlord that the wonder is that more young husbands and wives do not attempt it.

You couldn't get up much of a debate among the Japanese just now as to whether a strong navy is a good thing to have. Nothing is making for peace more effectively in the orient just now than the Japanese navy.

We do not need any more state normal schools. The proposition of a St. Paul educator, to turn the old state capitol into a twin city normal school, is about as practical as a fifth wheel to a dog wagon. The plea for such a "new institution" is that the normal schools are too inconvenient for twin city pupils, who must remain at home while they go to school. What is the matter with the state university and its department of pedagogy? If that does not give the proper normal training for prospective teachers, it should be reformed. It is there for that purpose, and the normal has heard no complaint against its efficiency.

How Alaska is growing is shown by the fact that Nome alone received 75,000 tons of freight during the season of 1903, and more than 5,000 passengers arrived, while over 10,000,000 feet of lumber was landed there for building purposes. A good town, and not much colder than St. Paul, either! Citizens interested in good government should see to it that their districts are properly represented in the legislature. If the right sort of men do not volunteer as candidates, then it is time to do a little drafting.

The New York Central railroad is preparing to operate a "cross-street" system of trolley roads as feeders. The trolley has just started on its mission.

The sailing of the Baltic squadron has been delayed. Can it be possible that Russia is anxious to keep its Baltic squadron?

The steerage rate to Philadelphia has just been cut to \$7.75. It's easier to come over than it was when the fathers crossed.

Remember that when you throw off all the bedclothes and cuss the weather, the corn is just feeling fine.

Reports of the fall of Port Arthur are still slightly exaggerated.

Honors are about evenly divided between Florence Stone, as Princess Fedora, and Louis Stone, as Louis Ipanoff, in Sardou's great tragedy, "Fedora," at the Lyceum theatre this week, so carefully is each character portrayed.

Miss Stone finds Fedora a role much to her liking, and the vindictiveness of the Russian princess in her search for the slayer of her fiance is well within her grasp. She is particularly strong in that scene where she tells Jean de Briquet that she loves Ipanoff and hopes that he will not prove to be the murderer, but if he is guilty she will finish at his execution. Again, when she finds that the tragedy, which she has grown so attached to, is being a nihilist plot is the avenging of personal honor, she effectually reaches the audience.

Mr. Stone, on the other hand, has been kindly dealt with by nature, which gave him a good face and a fine voice—just such a face and voice as would expect in the banished nobleman. The fine sentiments shown by Ipanoff naturally would be expected from one like Mr. Stone, and he has shown a thorough understanding of the position of the part. His reception last night was enthusiastic and highly complimentary.

For the play itself little need be said. To those who like tragedy, it is a masterpiece. It satisfies. Some of the situations are hard to understand, but that does not detract from the entertaining qualities of the production. Taken all in all, "Fedora" is a production of merit.

London and New York. To the Editor of the Journal: Please give population of London and New York at the last census. The Minneapolis Journal, Aug. 15, London, 4,536,541; New York, 3,487,202.

Inspection of Meats. To the Editor of the Journal: The butchers' strike emphasizes the importance of regular inspection of meat by state control over the meat business as a health measure. Under normal conditions national inspection of all live animals and fresh meats affords ample protection in the smaller cities and markets are concerned, but it is in emergencies of the strike kind that the public is diseased with the unscrupulous, when the animals are slaughtered and sold for consumption without inspection of any kind. The strike has reopened hundreds of abandoned slaughterhouses that are unsanitary and in the worst condition. Animals slaughtered in these places have never passed under the inspector's eye, but are purchased away from market centers and taken to the smaller cities and towns. Even our boasted national inspection does not fill the bill entirely, for the reason that while our large cities are protected by regular operations of the smaller cities and towns are at the mercy of the country butcher or farmer who may or may not furnish the consumer with healthy meat.

Now if rigid inspection of animals and meats is good for the consumer in the larger cities it should be equally good for the smaller cities and towns. All should be protected by the provisions, and until such is the case the law must be said to be wanting. The remedy lies only in thorough inspection on the hoof and in the case of all animals consumed in the state as fresh meat. This would work no hardship on anyone, except, perhaps, the small slaughterers of lumpy and spotted, and emaciated sheep, and cholera-affected goats. It is hard to detect the lumpy-jawed steer with his head off; it's equally difficult to tell whether a pig is healthy or not by the tottering choleric hog in the cold carcass. Inspection of the live animal would detect all these diseases, while inspection of the carcass would detect the other ailments that might be invisible in the live animal.

Nor would the stock-grower suffer in any way from the inspection of the live kind, as he would still have the choice of all markets, while value for dressed product should not be affected materially. Granting that legislation of this kind could not be enforced without federal acquiescence in the shape of a constitutional amendment, where life and health are concerned we should not hesitate to obtain relief even if extremes had to be resorted to.

THE NONPAREIL MAN

Story of a Clerical Friend Who Was Pained by Solonnet Habits of Two of the Brethren—How These Pillars Were Induced to Keep Awake and the Neat Clerical Plan Put into Effect to Bring It About.

A clerical brother came in the other day to tell us a good story for publication "without names." It had a familiar sound, but nobody in the office could swear that he had heard it before, so here it is. It seems that in his congregation our clerical friend had two erring brothers, who troubled him greatly by the habits they had acquired of catching a little repose during worship. Finally the pastor spoke after this wise to one of the wandering sheep: "Brother Park, did you ever notice that when you were in the sanctuary, you were always sleeping during service?"

"Brother Park did not notice it, but he was pained at the information," "Well, might I ask you to sit beside him next Sabbath and nudge him in case he falls asleep?" "Brother Park would most certainly do so." The clerical brother then seeks his esteemed co-worker in the vineyard, Brother Benjamin.

"Brother Benjamin, have you noted Brother Park's habit of sleeping during the sermon?" "Brother Benjamin had noticed it and which he had pointed out." "Well, would you do me the favor of sitting beside Brother Park next Sunday and nudging him in case of drowsiness?" "I will certainly Brother Benjamin would do so." The spectacle of the two good men keeping tab on each other in the sanctuary next Sabbath nearly upset the dignity of our clerical friend during his ministrations.

This is the story as it was told to me. The two men equally good printed in the Congregationalist of Detroit. "Peedy" had a strong mind that when the furniture polisher man called she not only stood him up but after five minutes' talk she sold him a new carpet, a new stove, a new refrigerator, a new range, a new wash tub, a new sink, a new bathtub, a new toilet, a new bed, a new chair, a new table, a new lamp, a new clock, a new picture, a new rug, a new curtain, a new drape, a new shade, a new blind, a new shutter, a new door, a new window, a new porch, a new balcony, a new terrace, a new garden, a new lawn, a new walk, a new driveway, a new garage, a new barn, a new stable, a new coop, a new pen, a new stall, a new trough, a new manger, a new bucket, a new wheelbarrow, a new cart, a new wagon, a new horse, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new geese, a new goose, a new piglet, a new lamb, a new calf, a new foal, a new colt, a new mare, a new stallion, a new gelding, a new heifer, a new bull, a new steer, a new cow, a new pig, a new sheep, a new goat, a new chicken, a new turkey, a new duck, a new