

ENCYCLICAL.

Holy Father Favors Christian Democracy and Against Socialism.

Impresses Upon Rich the Duty of Relieving Wants of the Poor.

The Tendency of Catholics to Work For the Masses Praiseworthy.

BEWARE THE PLAGUE OF EVILS

The following is the text of the Holy Father's encyclical on Socialism and Social Democracy issued last Sunday. It was translated from the Latin by Rev. Henry Wynne, S. J., of St. Xavier's College and President of the Apostleship of Prayer, for the New York Journal. There are some who think the introduction is from the pen of Cardinal Rampolla, Papal Secretary of State:

The snares and serious dissensions about social economy which for some time have been disturbing the spirit of peace are now every day arousing such a class spirit that even prudent men have become anxious.

This discord originated in errors of thought and action, occasioning sharp conflicts between the rich and the poor. We have already intervened on this question, showing the errors of socialism, in our encyclical of December 28, 1878. And as the errors kept growing we found it necessary to intervene once more with another encyclical, dated May 15, 1891.

These encyclicals produced abundant fruit, as appears not only from the check put to these dissensions, but also by the impulse given to institutions for the benefit of the working classes.

This movement for the masses had not a proper name. Some called it Christian Socialism, or the People's Christian movement, and its apostles took the name Socialists; others called it Christian Democracy to offset the term Social Democracy used by the Socialists.

If the term Christian Socialists was not considered ambiguous and dangerous by many, the term Christian Democracy was considered such because they feared that it would become a source of a political revolution, and for this reason the Pope has deemed it opportune to decide the controversy. The following is the text of the most important passage of the encyclical:

"What does social democracy mean? What Christian democracy means there can be no doubt. But social democracy is so freely and recklessly interpreted that many come to the dangerous opinion that as there is nothing beyond bodily health and riches human happiness consists in seeking and enjoying these, hence they would attribute all authority to the people, level away all civic distinctions and establish an equality of fortune.

"Hence all right of property must be done away with and all that individuals possess must be regarded as common property.

"But Christian democracy, as taught by Christianity, based as it is on the principle of Divine faith and studying the advantages of all, seeks to perfect human souls for everlasting joys and therefore solemnly insists on the right of acquiring and possessing and maintaining a proper distinction of degrees in every well constituted society and of impressing upon human society the stamp and character which God has given to it."

The Pope adds that Christian democracy should not mix in politics, but devote itself wholly to deeds of Christian benevolence toward the people.

Christian democracy, the Pope says, should not create class hatred nor rebel against the prevailing laws and institutions so as to bring the name of Christian democracy into suspicion. Then he continues:

"I have mentioned the duties of virtue and religion, though some whose opinion prevails with the masses think the social question to be purely an economic one, when, on the contrary, it is most surely above all others a moral and religious one, and therefore dependent on the moral law and the tribunal of religion.

"The tendency of Catholics to work for the masses is all the more praiseworthy because it is manifested in the same sphere in which steadily and successfully, under the benign influence of the church, the zealous enterprise of charity strives to accommodate itself to the times.

"The law of charity, reinforcing the law of justice, sees to it that each one gets his own, and that no one is cut off from his right. Let it be clear, therefore, that the zeal of Catholics for relieving and elevating the people is in strict accordance with the spirit of the church and with her time-worn example.

"What means may be adopted for this Christian movement will not matter so much if the principle laid down by us be observed. But what matters most of all in an affair of such vast importance is that Catholics should act with one mind and will and with one effort, and what is quite as important is that their action should multiply itself by every human and worldly resource and go on increasing and expanding.

"Those especially are exhorted to take

part in this movement whose station, means, mental and moral endowments give them some influence in the commonwealth. If these be wanting scarce anything can be done that will avail for advancing the condition of the people, while on the other hand this advancement is all the more sure and speedy when a number of leading citizens combine together for it.

"We would have them consider that they are not free to mind or to neglect the lot of the poor, but that they are bound to this by their very duty, that no man dwells in a community for his own benefit simply, but for the good of all, so that what some can not contribute to the common weal others who can should contribute abundantly and the extent of the obligation in this matter is to be measured by the abundance of their possessions, for which they must make a strict account to God, the giver.

"Let them take heed also of the plague of evils which, if no remedy be applied, must some day result in the destruction of all classes in society; so that he who neglects the cause of an afflicted people is breeding trouble for himself and for the State.

"We would also counsel seriously that whatever individuals or societies may undertake for this purpose be done under the authority of the Bishops, and let them not be deceived by any impulse of charity which might lead them to disregard obedience, as nothing either useful for the people or pleasing to God could come of it.

"God is always pleased with him whose views are submissive to the authorities of the Church and who hears their voice and who is always ready to undertake arduous tasks with their sanction.

"It will help very much to the end we have in view if men show by their lives examples of virtue which will prove that they despise idleness and the pleasures of wealth, and that they devote it to the good of others. Such examples are powerful to excite in the people a spirit of self-help and have a greater force when they appear in the lives of leading citizens.

"We exhort you, my venerable brethren, in your prudence and zeal, to consult among yourselves according to the need of the people and places where you are and let your authority avail to moderate, repress and resist, so that the vigor of holy discipline be not relaxed under any pretext whatever.

"Let the proper distinction of degrees which Christ ordained for His Church appear so clearly in the united and progressive work of all Catholics, and let tranquility of order and true prosperity flourish, especially among the people, under the guidance and teaching of the Church whose most holy mission it is to keep Christians in mind of their duty, to unite rich and poor in brotherly love and to support and strengthen souls in adversity."

MACKIN COUNCIL

Ready For Mammoth Euchre Monday Afternoon and Night.

Chairman Charles Raidy reported Tuesday evening at Mackin Council that ample preparations had been made for the mammoth euchre party to be given Monday afternoon and evening at Mackin club house on Twenty-sixth street. Twenty-four handsome prizes will be distributed among the players, and the indications are that this popular West End organization, whose members are all working for its success, will eclipse any euchre heretofore given in Louisville.

Notwithstanding the inclemency of the weather there was a splendid attendance at Tuesday night's meeting, though all regretted the absence of President Cuniff, who was not present because of illness. Vice President Kerberg presided and succeeded in having much business transacted. One application was received and two candidates initiated. The Visiting Committee reported four members still sick.

Vinnie Smith, delegate to the Catholic Union, reported in full the proceedings of that body and dwelt at some length on the benefits to be derived from membership in the new central union.

Frank Eberhard, President of the Credit Rating Company, addressed the members on the progress made by Mackin Council since its organization and the success of the Young Men's Institute throughout the State and country, making suggestions that met with the hearty approval of all present. He urged that the council endeavor to add new features for the amusement and entertainment of the members. Upon motion Chairman Kerberg appointed Edward Andriot, George Lautz and Henry Bloemer a committee to arrange plans for putting the new idea into effect.

Charles Becker, a new member, also surprised all present with a pointed but witty address that was well received.

Mackin Council will suspend its social entertainments during Lent, and a resolution was adopted that the winter social season be closed with a grand reception and ball shortly after Easter Sunday. The matter was referred to the following gentlemen, who will report on the resolution in the near future: Messrs. Mack Raidy, Pat Flynn, Thomas Burkholder, Louis Borntraeger, Will Shaughnessy, Frank Scholtes, Edward Weber, Dan Schreiber, Harry Moran.

Velvet ribbon made into bows that do not stand up straight, but extend from side to side, the velvet being an inch and a half in width, is a good style when it is necessary to wear a hat.

CATHOLIC UNION

Holds a Largely Attended and Important Session Monday Night.

Executive Committee Instructed to Secure Permanent Quarters.

Delegates Pleased With Mackin Council and Their Beautiful Home.

LETTER READ FROM BISHOP M'FAUL

There was a large gathering of delegates Monday night at Mackin Council club house to attend the regular monthly meeting of the Catholic Union, and the officers and leading members expressed themselves highly pleased with the manner in which the business was transacted.

Before the meeting was called to order the visitors were shown through the commodious and beautiful club house and home of Mackin Council by Messrs. William Kerberg, George Semonis and Vinnie Smith, who made many new friends for the popular West End Council by their kind attentions, particularly to the ladies.

Both the Hon. E. J. McDermott and Dr. J. W. Fowler, President and Vice President, were present and occupied their respective chairs. Joe W. Jenkins was appointed to fill the position of Secretary during the absence of Eugene Cooney, who was then preparing for the happiest event of his life, the taking unto himself of a lovely young wife.

President McDermott presided, and in calling the meeting to order congratulated the union on the splendid attendance of delegates, which he said was in a measure due to the efforts of the Kentucky Irish American. Preceding the regular order of business he read extracts from the proceedings of the late convention held in New York City, when committees were named from the leading national Catholic societies to promulgate the plans and scope and also on organization to be submitted to the national convention for the purpose of general Catholic federation to be held in Cincinnati next May.

Secretary Jenkins read a communication from Bishop McFaul, of Trenton, who is a strong advocate of the movement, stating that his views and suggestions would be found in the February number of the Ecclesiastical Review.

Treasurer Stoer submitted his report, which was referred to the Executive Committee, who will also assist in the collection of dues.

Miss Mary Weissenberg and Henry Seibel presented credentials from Branch 3 of the Catholic Knights and Ladies of America. This body at the meeting of its Supreme officers in Memphis last week endorsed the proposed national federation, and Miss Mary Sheridan, of this city, will be one of its representatives at the Cincinnati convention.

James Coleman, State Secretary of the Ancient Order of Hibernians, was called upon and made a forceful speech, and suggested that a special committee be appointed to visit all organizations and urge the regular attendance of delegates and a closer affiliation. Upon motion the suggestion was adopted and the President named Miss Mary Sheridan and James B. Kelly and John J. Score as such committee. They were authorized to select others to accompany them when necessary.

The union decided by unanimous vote to make Secretary Cooney a handsome present upon his return from his wedding trip. Dr. J. W. Fowler will procure the gift and make the presentation, which will be a just recognition of the services of the Secretary, which have been arduous and exacting.

Now that the union has met in the different sections of the city many favor the securing of permanent quarters for future meetings. The Executive Committee was requested to procure a suitable hall, centrally located, and there is a probability that they will recommend the selection of St. Mary's on Eighth street. This committee will also invite a prominent speaker to address the next meeting, which will be held at Mackin Council club house on Thursday, February 28.

Mackin Council was thanked for its kind treatment of the delegates, who received and accepted an invitation to meet in March with St. Louis Council.

There were many manifestations of satisfaction at the success of the meeting, and hereafter a record will be kept and transmitted to all organizations showing what delegates are attending. This will result in the displacement of those who are continually absent.

The names of several prominent gentlemen have already been mentioned for delegates from Louisville.

FORTY HOURS.

The forty hours devotion will be held at the Sacred Heart church, Seventeenth and Broadway, beginning at the high mass at 10 o'clock tomorrow, and closing Tuesday morning. Rev. Father Walsh will be assisted by a number of clergymen and doubtless large numbers will attend the services and receive the sacrament of holy communion.

SONG FOR THE POPE.

A song for the Pope, for the royal Pope,
Who rules from sea to sea,
Whose kingdom of sceptre can never fail—
What a grand old King is he!
No warrior hordes hath he, with their swords,
His rock-built throne to guard;
For against it the gates of hell shall war,
In vain, as they ever have warred.

Great dynasties die like flowers of the field,
Great empires wither and fall;
Glories there have been that blazed to the stars—
They have been, and that is all.
But there is the great old Roman See,
The ruins of earth among,
Young with the youth of its early prime,
With the strength of Peter strong.

Over all the orb no land more true
Than our own old Catholic land,
Through ages of blood to the Rock hath stood—
True may she ever stand!
Oh, never may the star St. Patrick set
On her radiant brow decay!
Hurrah for the grand old Catholic isle,
For the grand old Pope hurrah!
—[Dr. Murray.]

FRANKFORT.

News of Religious and Social Doings at the State Capital.

[Special Letter to the Kentucky Irish American.]

FRANKFORT, Ky., January 31.—Friday night last the non-Catholic mission conducted by Father Younan, the eloquent and learned Paulist missionary, closed with a special sermon to the Catholic young men of the city, in which the zealous father urged all to join some good Catholic society, particularly the Young Men's Institute, of which he spoke very highly.

The non-Catholic as well as the Catholic mission was a great success in point of attendance and possible converts to the true religion.

On Thursday night of last week Father Younan delivered his illustrated lecture on India. The Church of the Good Shepherd was crowded until standing room was hardly available long before the commencement of the lecture, which was immensely enjoyed by the large audience present. Step by step Father Younan carried his spell-bound audience through the beautiful and magnificent scenery of India. Every type of its people, from the lowest classes to the royal families, their habits, dress and habitation, were graphically described, and when the end was reached and a lifelike picture of Father Younan was thrown upon the canvas great applause burst forth, which went to show that the splendid lecture was heartily enjoyed by the large audience. It is possible that he may return in the fall and repeat his lecture in the Opera House. Father Younan made many very pleasant acquaintances while in Frankfort who will be glad to learn of his possible return.

Most delightful entertainments are contemplated by Lambert Council during the month of February. Next week a "smoker" will be given the members and their friends. For the following week a mask ball is being considered, and a progressive euchre and dance will probably close the social season on the 19th until after Lent.

The local lodge, B. P. O. E., are working zealously to make their minstrels on February 18 a grand success. Everything indicates that their hopes will be realized and the entertainment promises to be the best exhibition ever given in Frankfort. Large numbers of visiting Elks from Lexington, Georgetown and Louisville are expected to attend.

A delightful impromptu dance was given Monday evening by members of the E. S. C. at Y. M. I. hall in honor of several charming young lady visitors in this city. Among those present who enjoyed a pleasant evening were Messrs. Will Hickey and J. S. Humphreys, Georgetown; Otis Waller and Edna Fidler, Lawrenceburg; J. L. Parker and Mr. Chapman, Lexington; Frank Thompson, Will Lutkemeier, Joe Gayle, John Meagher, Alvin Jutt, Emmet Noonan, Hugh Finnell, James Shaw, Frankfort; Misses Daisy and Eleanor Oliver, Jessie O'Dell, Lawrenceburg; Freda Weissenberg, Julia and Sallie Showalter, Rose Salender, Mayme Winkler, Mary Baker of Eminence, and Miss Stafford.

Col. Pat O'Brien left last week for a three weeks' trip to Hot Springs, Ark., for his health, which has been failing for several months. D. J. McNAMARA.

ST. CECILIA'S NEW SCHOOL.

St. Cecilia's congregation is growing to such proportions as to need more room. Recently the church and school rooms were thoroughly renovated, the pastor has an assistant, and more teachers were required in the school. But the school rooms became too small for the increasing scholars, and a new building of two large rooms was erected. It was finished last week, and on Monday will be occupied with two additional teachers in charge. The West End is developing and St. Cecilia's is keeping pace. The "Frogtown church" of a few years ago is a thing of the past.

Jobson—I have a claim against the government. What lawyer would you advise me to retain? Friend—it doesn't matter whom you select, only so he's young.

NEW MEN

Placed in Office by the Central Labor Union Sunday Afternoon.

Gus Kline, of the Pattern-Makers, Led All For President.

Unable to Finish All Its Business, Will Meet February 9.

LARGE NUMBER OF NEW DELEGATES

Owing to the interest taken in the annual election of officers there was a full attendance of delegates at last Sunday's meeting of the Central Labor Union, nearly one hundred votes being cast in the race for the Presidency. The proceedings while at times somewhat exciting were harmonious throughout, and when the adjournment took place there were indications that all differences had been settled and the central body can move forward without friction.

There were five candidates for the Presidency, but Gus Kline, of the Pattern-makers' Union, led from the start and was elected by a handsome majority. In each case the election of the successful candidate was made unanimous.

The meeting was called to order at the regular hour by President John Fuchs, who presided with his usual dignity, maintaining the best of order and deciding all points promptly and satisfactorily. After the reading and approval of the minutes the Credentials Committee reported favorably upon the following delegates, who were obligated and seated:

Pavers and Rammers—Thomas Kennedy, John Cosgrove, Gus Henry.
Cigarmakers—Louis Kiefer, John Bohm, Ben Sand, Matt Schupp, Aug. Ruter, William Beck, Herman Christen.
Federal Labor Union—James McGill, William Pool, Charles Peetz.
Typographers—Charles Gerth, Charles Schuck.
Bookbinders—John Rankin, William Mammell, William Hegenauer.
Tailors—John McEvoy.
Sattomary Prehen—L. Winterhelt, W. Reutz.

Carpenters—William Wathen, J. M. French, William Percefull, H. S. Hoffman, J. B. Buchanan, I. F. Jones.
Patternmakers—Aug. Kline, Warwick Sullivan, Thomas Ashbrook.

Waiters—Henry Schweizer, Christian Maas, W. Glover.
Stereotypers—James Looney, Fred Burke, Hugo Lelzah.
Horseshoers—John Nicoulin, James Roberts, Christ Schley.

Musicians—Anton Huber, Paul Mueller, Henry Schweitzer.
Sheet Metal Workers—J. W. Kember, H. J. Wagner, George Detteman.
Bartenders—Fred Schwenker, Victor Feter, Harry Shelton.

Press Feeders and Helpers—John Schneider, William Feldkamp, Richard Bunker.
Beer Drivers—Frank Porzig.
Machinists—A. G. Smith.
Street Railway Employes—Charles Wood.

Communications were received and filed from the American Federation of Labor and the per capita tax for 1901 was paid. Also from St. Louis advising workingmen of the trouble existing between the Hegel Milling Company and organized labor.

Another was from the iron molders of Erie asking the assistance of all unions in the bitter struggle the molders are having with the manufacturers of the Radiant Home stoves, which are being vigorously boycotted.

Some parties have been writing malicious letters concerning the Frank Fehr Brewing Company and its attitude toward organized labor, which has caused a disagreement in Memphis. This was made known to the Central Labor Union through President Fehr, and the entire matter was referred to the Grievance Committee, with instructions to act at once.

The annual reports of the officers were of a very satisfactory character, and notwithstanding the heavy expense incurred in entertaining the American Federation of Labor all outstanding claims have been paid, with a small balance on hand. There are more unions now represented than ever before.

The hour for the election of officers having arrived, President Fuchs appointed Messrs. Roth, Bohm and Steinmetz tellers. There were no additional nominations, and the following were the successful candidates:

President—Gus J. Klein, Pattern-makers.
Vice President—William Jacobs, Street Car Motormen.
Corresponding Secretary—Humphrey Kuecht, Typographers.
Recording Secretary—James Looney, Stereotypers.
Financial Secretary—Charles Peetz, Federal Labor Union.
Treasurer—William Wathen, Carpenters' Union.
Sergeant-at-Arms—Nelson Green (colored), Tobacco Workers.
Directors—James Roberts, James McGill, Herman Christen, John Young and William Poole.

The officers were installed by President Fuchs, all making short but appropriate addresses. Upon motion a rising vote of thanks was tendered the retiring officers for their efficient services.

The proposed amendment to meet twice a month was laid on the table, but it was deemed necessary to meet Sunday, February 9, in order to complete the business that has accumulated.

State Organizer Louis Kiefer announced his readiness to assist the unorganized in forming unions throughout the city and State.

SOCIAL CANDY PULLING.

Raising Funds For the Sacred Heart Parochial School.

The ladies of the Sacred Heart church congregation will entertain their friends at St. Peter's Hall, Seventeenth and Southgate streets, on the afternoon and evening of February 13 with a social candy pulling, the proceeds to be devoted to the Sacred Heart parochial school.

Recently Rev. Father Walsh has secured additional teachers for the school, which is now recognized as first-class in all respects, and this pleasant entertainment is given for the purpose of meeting the increased expenses. The affair of last year was most enjoyable both for young and old, and St. Peter's Hall was secured for the accommodation of the large throngs that are sure to attend.

At a meeting of the ladies the following were elected to have charge of the social, all being well known workers in the interest of the parochial school:

President—Mrs. Marcus Doerhoefer.
Vice President—Mrs. Thomas Ryan.
Secretary—Mrs. Tony Norton.
Treasurer—Mrs. James Tighe.

The foregoing will be assisted by other popular ladies of the Sacred Heart church congregation, and this year's entertainment will surpass any heretofore given of the same character.

The tickets of admission have been placed at the small sum of ten cents, and besides the candy there will be a number of desirable articles to be disposed of among the friends of the ladies who have the candy pulling in charge.

MINSTRELS.

Two Performances by Members of Trinity Council, Y. M. I.

Trinity Council, Y. M. I., has completed the programme for its grand minstrel show, which will be given at Trinity Hall on Sunday and Thursday evenings, February 10 and 14, the performance on the latter night to be followed by a complimentary ball and reception.

The entertainment is under the personal management of Theo. Kreiger, and the company includes the leading fun-makers of the city. There will be eight end-men, and the opening medley will be augmented by a large and well trained chorus. The first part will be followed by a number of pleasing specialties and a couple of amusing original farce comedies, introducing nearly all the prominent members of Trinity Council.

Rehearsals have been going on for some time past, and a more finished or up-to-date minstrel show than this will prove to be is not on the road today. The entire programme will be given next week. This event is arousing more interest than anything that has taken place in the East End this season, and a brilliant social success seems assured.

POPULAR OFFICIAL.

Recently much favorable comment has been made upon the excellent service rendered throughout the city where gasoline lamps only are used. This branch of the local government was never better conducted than at present, owing to the zeal and industry of Assistant Inspector Patrick O'Keefe, who sees that all such lamps are kept in proper order and promptly lighted. This explains his great popularity and the frequent suggestion of his name for a more responsible position.

FOR THE POOR.

St. Joseph's Aid Society of St. Cecilia's church have worked faithfully relieving the wants of the poor, and the recent cold snap, requiring more fuel, clothing and food, has exhausted their funds. The poor will need aid during the winter, and the ladies call on the public to assist in the good work. They will give a euchre next Friday afternoon and evening at Mackin Council Hall, Twenty-sixth near Slevin. Take West Main street cars. The society is principally composed of young ladies who deserve encouragement in their work of charity.

CATHOLIC CHURCH.

The Catholic church is a city to which avenues lead from every side, toward which ways of strict investigation, by the more diversified roads, by the thorny and rugged ways of strict investigation, by the more flowery paths of sentiment and feeling, but arrived at its precincts all find that there is but one gate whereby they may enter, but one door to the sheepfold—narrow and long, perhaps, and causing flesh and blood to stoop in passing it. Men may wander about its outskirts, they may admire the goodliness of its edifices and of its bulwarks, but they can not be denizens and children if they enter not by that one gate of absolute, unconditional submission to the teachings of the church.—[Catholic Sun.]

COUNTY BOARD

Makes Progress Toward Celebration of St. Patrick's Day.

Frank G. Cunningham Consents to Make the Principal Address.

Miss Josephine Hoertz and Bee Mullarkey to Be Soloists.

INVITATIONS NOW BEING PRINTED

All the members of the County Board of Directors of the Ancient Order of Hibernians were present at the meeting called by President Keenan and Secretary Meehan for Monday night to report and make further arrangements for the fitting observance of the anniversary of Ireland's patron saint, March 17.

Treasurer John Mulloy reported that Macauley's Theater had been secured for the occasion, also that Frank G. Cunningham, formerly of this city but now located in St. Louis, and who will be remembered for his excellent portrayal of the character of Robert Emmet at the Temple Theater last year, had been selected and would deliver the address the evening. This will be welcome news to the thousands of friends in this city. Mr. Cunningham, who was one of Louisville's most popular young men, and there is no doubt that he will be greeted by an audience that will overflow the house.

The pleasing announcement was made that Miss Josephine Hoertz and Bee Mullarkey would be the principal soloists. Miss Hoertz is the daughter of Hon. Jacob Hoertz and is regarded as one of Louisville's most promising vocalists. She is possessed of a voice of extraordinary sweetness and power and is destined to occupy a high position in the music world. Miss Mullarkey is too well known to need any introduction to the readers of the Kentucky Irish American. The Hibernians are to be congratulated upon securing these two brilliant artists on this occasion.

Costigan also consent to appear. Irish songs will be sung as never before in Louisville, and will make this year one long to be remembered.

Among others who will appear are Master Tommy Keenan, Will Corrig, and Tommy Clines, whose specialties have made great hits on former occasions. The foregoing is only a portion of the programme that will be presented. Other equally good numbers are being arranged for and will be announced in the future.

For this year's celebration invitations are now being printed. After they have been issued the sale of seats will begin at John Mulloy's, 545 Fourth avenue, probably about February 15, and the applying first will get choice of seats which will be reserved, all for twenty-five cents. This plan was adopted by the Hibernians for the purpose of making St. Patrick's day celebration popular within the reach of all.

PLANS NEARLY READY.

The plans for the new St. Edward Hospital which will be erected in New Albany this summer are almost completed, the architect being expected to have them ready next week, after which bids will be received and the contract awarded. It is hoped to have the structure ready for occupancy before fall when New Albany will have a much needed first-class hospital.

JUDGE NICK VAUGHN.

The numerous friends of Judge Nick Vaughn are urging him to become a candidate for Prosecuting Attorney of the City Court, and the sentiment in his favor has become so strong that he can hardly refuse to make the race. Judge Vaughn has been filling the position since the illness of William Thurman with entire satisfaction to bar and public. His selection for the position was made at the suggestion of the latter, who is still unable to resume the responsible duties of the office.

HE'LL DO.

"He'll do," said a gentleman, despondently, speaking of an office boy who had been in his employ but a single day.

"What makes you think so?"
"Because he gives up so entirely to the task in hand. I watched him while he swept the office, and although a procession with three or four brass bands in went by the office while he was at work he paid no attention to it, but swept as if the sweeping of that room was the only thing of any consequence on the earth at that time. Then I set him addressing some envelopes, and although there were a lot of picture papers and other papers on the desk at which he paid no attention, but kept right on addressing those envelopes until the last one of them was done. He'll do, because he is thorough and in dead earnest about everything."
You may naturally be a very smart person; you may be so gifted that you can do almost anything; but all that you will lack perfection if you do not do it with all your heart and strength.