
XAZ STASLX11 Kg TUB. matter over from a new standpoint. MR1 HARRISON AIDED HIM.FOB YOUNG FOLKS. aw the Bear Were Ma.
Ob the Wide, fcarraa ntaia eauTh f All Run DownToo Particulrrf."

The current number of swot tbe
magazines reads the world at Urge aad
the American people in particular a
lesson on carelessness la conversation,
taking as its text tbe remark c! the de-

linquent who transformed a well-kno-

quotation into this: "Tbe re
It no Watehisname but Thingummy,
and Whatyoucallit is bit prophet" The
magazine declares that such thing
should not be.

But after all, bow delightful it is to
converse with a man who makes hit
quotation this way; you are instantly
at home with him; yon feel that be
doesn't know any more than you do;
you know that at your worst you can
do at well at he can. But the man
who always has a quotation absolutely
correct to the very pauses the very
capitals and tells exactly where It oc-

cursthe book, yea, the chapter and
says as plainly at if ha put it in so
many words that he actually knows the
date of both the birth and death of the
author, this man la at least be is
quite another creature. With the one
you can lean bock, cross your feet and
enjoy yourself; with the other you sit
up on the edge of your chair and vain-
ly ask yourself why you did not study
some ten or fifteen times harder at
school aud become an intellectual
giant Theoretically absolute correct-
ness is beautiful but practically it la a
weariness of the flesh.

Our masrazlne friend reasons that
to attain perfection in speech, not
only in quotations but In other things,
the training should begin in youth;
that in fact as the twig Is bent the
ehild Is. inclined though we can-
not guarantee the absolute correct

Fiea tbe Mkamtmf esterte af ear i
T aara erarc. or rroai a

I iiei tnab; mmd UaaJ mm lac Hate aaiaeaw- -

ayetaav aarlteala Moa. regmUlaa tWdlgaa!'"
uuni mm mmcm p,' -- . - -

... , U. Marfi tfcnufct I area IstaC.
site eoneamntloa. I ceeneaeea eeiaf Heart
Baruparitla, look tee bottles of It. a4jarl
eared aie from the crave aad pat set aa aey fast
a aoand, he! thy maa." Wax K. D. TBnaat,
1M Eat Main Street, WiggonavUle, Okie.

Hood's Sarsaparilla -

Sold by all draireiaU. t ; tlx fer 15. Prepared eel
Df l uuuu a i;u ADocnecanee. ijoweu. m

IOO Doses One Oollar

SICKIIEADA
piTIi

roiiurrireereeeriittwae UUIe ruia. .1 .

CARTER'S The elee relieve Die
tree, trot Dri.ieeH.TeH
l IgeeUoa aad ToeHeertrlrmx Eetloe. A nerfect reel- -
dT for ninlinee Wemnl

IVER Drowelneer. Baa 1HW
ia tee Moatk. Coetodj.

PILLS. Toeene Pale ia ike MdeJ
TOKPID UVIB. Tkerfl
regulate tte aeweie
Purely Vegetable.

Prlee SB Ceatat
castes vmsm co., row toil

Small Pill. Small Dose. Small Price.

ASK FOR THE OLD RELIABLE.

I jeasjBAgSran JjUa I

I ICaoellaM lor Cute, trwleee.l I.
V I auree er Borate I JTT IT,

IgTSr

THIS

.IS" Write as
THE OHIO lewaac wtrlwiea m6REAT Jea e. well

TUBULAR WELL AND mi emacaiaa.

PROSPECTING MACHINE ORDKBt
fALLtamou for succeed inir whttrs

others have filled.

SELF CLEANINQ.
Drill drops 60 u ami

m Mil Belt

CATALOGUE FREE.
LO0M1S & MYMAJI,

TIFFIN. OHIO.

Msrveteu tutttmi
.ITS Pinjnt ftwtotl

B B OR1AT
H EBTOREB

fsr BXATN St NllRVH DlMASIS. Only MbM
cure far Ntrvt Afitttiettl. fill. F.tiUtrt. tfSC

iftl:tti hs directed. Va fits
first day' r t,tt. Treatise Smi $2 trial bottle frteM
Fit patients, tlicy piying eiurcts harfei on box whesj
received. Sfinl nar.f-s- , P. O. ami eirres d.lreis si
afflictrrl to TirVKLirJli.tni Arch St..PhiKrtett.hls.lft.

aDrucci.t-- . MhWARB Of IMITATING

DUTCHER'S
FLY KILLER

Makpi a clean sweep. Brery
sheet will kill --.quart of flicft.
Stops buztlng sround cart,
diving at eres. tickling you
nose, skips hard words and a.
nitre tirHcfiattrifllngexpenss).
Hend'iArcniaforS sheets to
F. DUTCH EH, St. Albans, Vt.

I pTwribe aad fully
Big U as ttaa nl?

W Cnraila tC3 specific for the ccrtaia curtg W TO ft DATB.IB of litis disease.g Aearuteta a U.U.lMiRAHAlrf.U. D.,
f--Jf saaMfitttassie. Amsterdam, H. Y.

63 nreftleytBO We have sold Big O far

llnni OawUllOlL many years, and It Bat
given iutj vast vi huta. OlBOiniiatl JJ9 fart an.

D. K. DYCHB CO..
Chicago, 11 L

TreteaaBBtWaarhl S1.00. Sold by Drugglatts

OO tn i?Fn OO A MONTH oan bemads
iU 9.sJJ.mm working rur us. Agents pro

lYrred who ran fnrmah a liowe mid give t li el r wholo
tint to tho ImahieiMi. Spare tuoin(nU may be profitably
employed at no. A few vacant-ie- i In towns and cities,
B. K. JOHNSON A CO., 100 Main St., Richmond, Va.
N. B. Please stato age and bustjB4eiperionce. Neraf
mind about sending stamp for reply. B. F. J. ft Co.

PENSION! Principal
W.IfTORRIS,

Examiner,
Pension Bureau, Att'f

I,nw. WBsliliifftaHa
I. tj. succesaiuiiy rroaecniea tjiniuia--
orlgtna), increase, re rating, widows', children a ua
dependent relatives'. Experience : 3 yra. In last
war, ii yri. In Pension Bureau and attorney itnoo.

graduates who spent 6 months or leal1 at the College. iSonrt address of 3f
friends und net circular and beauti-
ful BDUcliuens of pen man ship FHKH.

Butti sexes alto ml. Shorthand taught by mati.
ULNINIJ". Ol.l.t:.K, Ktrll.BJ, 111.

BASE BALL 7
CHADWICK'S
in.
Illuminated

x 5 In.
manual.
70pagaa.
Cover,

o rj !! aTDSTs?011 application enclosing oaa
OEll I r If t aVae.j stamp, bv addressing,
THEODORE HOLLAND, P. 0. Box 120 Phlla., Pa.

DETECTIVES
Wants'! In trrry eeoslv. Hhrrwd men te set ntlr .eitrsettea.
In our Stem Her? it, Kiprinc aot nectitsry. Sm te. simp
QrannanOtictiBuraauCo.44AMadi. Cincinnati. O.

fiuii that Piso's Our
fur Coneminiition Bot

OHJffORS only P1CKVENT8. bat
aleo CUitfcS Boarao

find Plfo'a Cure for
Consumption THI
BEST remedy for
boarnenesa ind- - to
clear the throat.

la BS a mT Samnlra wortk Bt. 1 mi,S5 Lines not under nurses' feet. Write Braa.eter Safety Rein Holder Oa.Rotlv.Mioa.

M. N. P. Co., Chicago, Vol. IV. No. 17

Cleanse
the System

With that most rellstlt
DO medJclno Palne's celery

Compound. It purifies tM

IT blood, cures Constlpatloa.
and regulates the liver ami

NOW kliliioj'H.elTectuauycleanB.
log the system of all watts
and dead matters.

Patine's
Celery Compound

combines true nerve tonic and BlrenntdtaT
qualities, reviving the energies and spirits.

" I have been troubled for some years with a
complication ot (Itnii ulttes. After trying va-
rious remedies, and not finding relief. I tried
Palne's Celery Compound. Hefore taking oaa
full bottle the long t roublesome symptoms be--
J;rii to subside, anil I enn truly sny now, that I

like a new men. Dtgetilon lias Improved,
and 1 have gained ten pounds In weight rtnoel
have commenced teklngtlic Compound."

lloNESU'a StkaK.vs. Kelclivllle, Vt ,

tl.ce. Sin fnrJJi.on. At Druggists,
Wills, Riostiitwrrw oi r.,...inrB ve .

XteSmlCWUlfankMftlnMtMM
f Om IMlar XMUs SIMM.

A DaQt New reporter dropped into
Mm Stadler Co.'. well know, cloth-i- n

MUUisbmMt at Broadway and
Oraai it., a few days ago to purehue a
suit of clothe. Ho was surprised to
ac all tbo aalearueo. and bookkeepers
congregated in a little knot, of which
tfao senior member of the firm waa the
central figure. Tbo latter bald a tele-Kra-

despatch in his right baud that
read like this:

New ORLKANg, July 20, 1889.
Max Stadlib, Hew York:

drew fifty thou--

M. A. Dauphin.
la the other hand Mr. Btadler held

one-quar- ticket Mo. 15,166 in the July
drawing of the Louisiana State Lottery,
and the above telegram, which was in
reply to one of inquiry seat by Mr.

that he was just 112,500
richer than be was before he secured the
littlo ticket -

"For a long time," said Mr. Stadler,
there has been an elderly gentleman
coming in here each month with Louis-
iana State Lottery tickets for sale. Last
month I thought more out of friend-
ship than anything else that I would
buy a dollar ticket. I did so and won

10. This month I invested the 10 in
two er tickets, one of which
as you already know, has drawn

Mr. Stadler took his ticket to bis
friend, Manager Hoey, of the Adams
Express Company, for collection. Yes-
terday be received the money all right
and generously drew his check for a
handsome sum in favor of the old gen-
tlemen that sold him the ticket, and
promised to make him a present of 100,- -
000 if be draws tbo capital prize of
1300,000.
, A feature in recent drawings has been

the good fortune that has attended the
customers of the Louisiana State Lot-
tery in this city and vicinity. Not long
since two Brooklyn plasterers had the
good fortune to draw 115,000 upon an
investment of $1 each, they having
agreed to go shares on what they won.
There was E. Amsden, the printer at
137 8th Btreet., who drew 15,000, and
Cassagnac & Vieu, the feather mer-
chants at 8 West 3rd st., who drew $2,-60- 0,

and the restaurant keeper on
Bleecker st., who struck a big prize, and
whose luck led most of these mentioned
into going into the lottery. New Yorh
Daily Nan, AugustJV

A Ttiiy oflhe Present.
"It appears to me," said another man

in the party, "that the youngsters now
adays go ahead much faster than they
did when I was young. Now, for in-

stance, the other day I overheard my
small son call his little sister a 'chippy.'
1 reproved him for so doin;, when he
answered, 'AH boys is kids, and all girls
is chippies,' as though wondering at my
ignorance of the current vernacular.
When I awoke the other morning I
found the boy wide awake in his crib be-

side the bed. As I turned to look at
him he saw that my eyes were open,
and he said to me: Pa, I've got a new
one for you,' Of course, I naturally
expressed a desire to hear it. nesting
himself upon one elbow, he looked me
square in the face and recited this:
" A big bull pup with a curled up tail,
A very small boy with a big tin pail:
They tried thin scheme, but it would not do,
And they buried the boy where the daises

grew.'
"Well, of course, I howled. If I had

ever had the nerve to spring such an epic
on my own father when I was his age I
would have been obliged to stand up to
my meal's for a week. It only goes to
show the precocity of the youth of the
preseut day."

The Value of a Home.
A city which has the largest share ot

individual home owners has the smallest
share of dangerous classes. A man who
owns a home, or who is successfully
trying to own a home, can never be
turned into an Ishmaelite, a Bohemian
or an anarchist In struggling against
the tenement house system, and in strug-
gling for a home, heroes are made out
of common clay. No man can rent a
home. Let every means which business
enterprise can devise to further home-ownin-

be encouraged. There was
never an age nor a day when it was
truer than now that "There's no place
like home." Lewiston, Me., Journal,

An Injured Veteran,
Journalist I would like to get a pen-

sion.
Pension Agent Were you injured

while you were in the army during the
war?

Yes, I was a newspaper correspondent,
and I did so much hard lyinir that I
strained my conscience, and as every-
body connected with the army is getting
pensions I thought I'd just tile my claim.

Texas Sittings.

New Reading.
It was a Connecticut boy who sur-

prised his teacher in reading the othet
day, by his interpretation of the sen-

tence; "There is a worm; do not tread
on him." He read slowly and hestating-ly-,

"There is a warm doughnut; tread
on him!' Christian Register.

E. A. ROOD, Toledo, Ohio, lays: "Hall't
Catarrh Curt cured my wife ot catarrh fif-

teen vears ago and the'hat had no return ol
it. It's a sure cure." Sold by Druggists,
78c.

--JACOBS on
FOR LAMENESS AND SWELLINGS,

la the Hip. nut, ruo.,ni., ieu, ii.
tamer Mr ysara egcwettakiawllHeaMCtci

la ele; waa lees pert eftia.; triscMvsrel See

ten wltkwl toft.it; wu caret to tkne er 1.11

sfUMtiM JM 0Ui auras,

Always There. rl)rr, Kiim.,lirl,
we east It. Jee OU err laatuei wile ess!

neeltti aarseeatise It Mr twelve years: dwarf

twelllaga. UUeOkeM,wkJlarM,UII.
terte fieri wltt eereaaap "

emulate ytari. IHWWIiaiUti
ATDsceoian and Daii.am.

tM CHMlii . VMELM MliMaii.IM.

fXavtherint Lady of la a tasd later
aedad for a California Convict.

Mrs. Harrison exxiressed great sur
prise when khe read the account ia the
morning papers of John F. Elliott, the
Ban Quentio prisoner who was pardoned
tnrougn ner luusrueBuvu. duo receivea
a letter from bim a year ago in which he
sent a poem composed by himself on the
battle of "Besacca." He did not ask for
pardon, but sail in tin letter that he
had reduced bis term from seven to five
years by good behavior. A lady who
waa with Mrs. Harrison in Iodianapolis
at the time wrote acknowledging the
letter, and later sent a letter asking the
prison authorities about John F. Elliott's
character. The chaplain, William H.
Hilt, answered, and in his letter used
the words: "I know Elliott well, and
can show vou that he ia deserving and
not one of the criminal class. lie has
been unjustly sent here ty rank per-
jury. I hope he may be panioned be-

fore the expiration of his sentence."
Mrs. Harrison became interested in the
case, as everything pointed to the fact
Elliott was trying to reform. Reason-
ing that his sentence would expire in
November and a pardon two or three
months before his time would give him
once more a fair standing before the
world, she sent copies of the letters in
her possession to Senator Stanford, to-

gether with a request for him to look
into the case. The papers were tran-
smitted through lnrn to Gov. Water-
man, and John F. Elliott became a free
man. This is the first instance of an in-

tercession on Mrs. Harrison's part, al-

though she says she has demands con-
stantly that move her to pitv.

CUT SATES TO THE WEST.

Cheap tickets to all points in Kansas,
Colorado, Indian Territory (Oklahoma)
Texas and other States and Territories
in the West will be sold bv the Santa Fe
Route from Chicago and other points
along the line, on August G and 20, Sep-
tember 10 nnd 24 and October 8,

For particulars ask your Ticket Agent
or write. to John J, "Byrne, Assistant
General Passenger Agent, Santa Fe
Route, Chicago, Ills.

An apparent stack of four $20 gold
pieces, in the center of which is a min-
iature watch movement, is an oddity
recently introduced, and as yet seldom
seen.

There is a man in our town
And Ue i very wise, sir,

Whene'er he doon't)ut right
uue remeuy Heines, sir.

It's Just llic thiiiK to take in spring
The blood to purify.

He fells liis frii'inN, and nothinu; else
Is In! induce. to try

because, having taken I'r. I'leive's (ioMen
Medit-u- l Discovery to ileauo his sist' in.
tune it up, and enrii h the Idnoil, and milling
mat it always produces the ucMivd efha,
he considers limine would be foolish to ex-
periment with anything eise. His motto -,

"Prove all things and bold fast to that which
is good." That's why lie pins his fail li to
tho "(Joldeii .Medical Discovery."

Walking advertisements for Pr. Sne's
Cati rb. Keinedy are tbe thousands it has
cured.

mis. --uaryo. natter, oi rciuney, w., nas
been arrested and held to the grand Jury
for using profaue language.

AFalry Tale.
A famous woodsman onee boasted that lie

could lind his way through a wilderness and
return by the same path, lieing tested, he
carried with him a slender thread, which
should serve as a guifle for tbe return trip.
Reaching the end of his Journey, he lay
down to rest. While be rested came the
genius of industry and breathed upon his
thread and changed it to two shining ribbons
of steel. It was a railroad. Throngs ol
people whirled past him in luxurious cars,
and he read upon the train the mystic
legend: "Wisconsin Central 1"

The United States new eruiser, York-tow-

has been thoroughly tested and found
to be tirst-clas-s in all respects.

W lea Baby was sick, we gave tier Castorla,

Whea alio waa a 31iild, aVried tor Castorla,

When she became Miss, she clung to Castorla,

Wkea ah! bad Children, she gave theaa Castorla,

Postmaster Paul, of Milwaukee, who, by
tbe report ot tbe Commissioners, had violated
tbe civil service law, has resigned.

If Dobbins' Electric Soap is what so many
Insist that it is, you cannot afford to eo with-
out it. Your grocer has it, orcan get It, and

can decide for yeurself very soon. Don't
Jouanother Mondaypass without trying it.

The leading school book publishers deny
that there is, or that there is to be, a school
book trust

Fits. All Fits stepped free by Dr. Kline's Crew
Nerve Restorer. No Fiuafter first day's use. Mar-

velous cures. Treatise and $t,oo trial bottle free to
Fit cuss. Seed to Dr. Kline, 131 Arch St , Phila., Pa

Jobn Emmons, of Gaylord, Kan., was tar-

red and feathered for wulppinghis wife.

A pocket matcb safe free to amokers of "Tan
aill'a Puuub" Sc. Cigar.

Three swallows do not make a sprinp,
yet that number represented in rubies
and diamonds and mounted on a bar of
gold form an original lace pin.

ANY ONE
CAN DYE
A Dress, or a Coat, Any Color
Ribbons, Feathers,) FOR
Yarns, Rags, etc. TEN CENTS
aad in many other ways SAVE Money, and make
things look like NEW. by using DIAMOND
DYES. The work is eesy, almple, quick ; the
caters the BEST and FASTEST known. Ask far
DIAMOND DYES and take ae other.

For Gliding or Bromlng Fancy Artlclea USE

DIAMOND PAINTS.
Odd, Silver, Bronie, Copper. Only n Cents.

Baby Portraits.
A Portfolio of beautiful baby e

tuna from life, li rioted on
plate paper by patent photo
proceaa,! tree so houter oi
any Bab; bora within a year.
Every Mother waata (heat

51cturea ; aead at once. Girt
aby'a name and ace.

mi mi 'I WELII, RIOHAROtM k Sit,

Tals article la a areretlv aveeaeea
eeavery, aae eetwilerleadlag the ewer
sale et imU etttele le le mmTk iTj
lavlteteeatteaileaaf SereWtaattoaaaJ

Q V-.-'
D

and thereby selecting some hitherto
unsuspected means of escana from the
entanglement which annoys him.

A Happy Medium.
va aim la life and set your sua

And stick to it whatever coma.
Don't lounge about, wing pun,
And be a good chum.
But strike a happy medium.

Don't work too hard or you'll become
A nervous wreck with feelings glum,
With aleepleat nights, aad aching thumb.
Don't slave to death to grab each crumb,
But strike a happy medium.

Swept on by tides ot wrong and rum,
Don't drift and drift like worthiest scum,
And make the fairest land a slum.
Lend ear to truth and not be mum.
Oh, strike a happy medium.

Oh I sweet is this, that there are some
Who roar not load, or keep not dumb,
Who rightly work, who work and hum,
And thut deserve their sugar plum,
So strike a happy medium.

--E. B. BlackweU, Chicago Times.

When Robert Was a Boy.
John W. Burdetto, for many years

editorial writer and business manager
of the Burlington Hawkeye, is a
younger brother of the famous humor
ist He says: "Bob always bubbled
over with fun, and his stock ot stories
was exhaustless, even when a child.
He could make us a good fairy tale or
adventure at a moments notice, and
his younger brothers wei-- always
after him for 'just one more story,
Bob,' whenever we got him alone. At
bed-tim- e we were especially annoying
to him. After we' were all cuddled up

for we slept three In a bed Bob
would tell us a tcore of stories, and we
constantly begged for one more until
he would become weary. I guess that
some of Bob's best stories wore told to
us In those days. I would not like to
say a thousand times (or fear ot exag
geration, and if I said less than a
thousand times it might not be up to
tho number of occasions when
Bob was obliged to kick
us both out of bad and roll himself up
4n the blankets and go to sleep in spite
ot us, for we never tired ot hearing
him, no mutter how sleepy and tired
he might become. Yes, if

part of the fanoies, witticisms
and inventions which Bob entertained
his little brothers with could be print-
ed, the world would call him n genius
of the most marvelous kind; for the
thousand tales of the Arabian Nights
were never more interesting than
those winter nights' tales of my good
brother Bob. There was never a bet-

ter brother."

Clean Milk.
When we look upon the boautiful

whiteness of milk we are led to believe
it is absolutely clean. It seems so
natural to believe that anything so
white and pure-looki- must be clean.
When we remember, however, that
water that seems perfectly clear and
sparkling to the naked eye may con-

tain the worst impurities, we are pre-

pared to hear and understand that ap-

parently .clean white milk may be im-

pure. We recently had exhibited to
us the residuum cleaned out of ap-

parently pure milk by un ingenious
system of centrifugal cleansing em-

ployed by one of our condensed milk
companies. This residuum consists ol
blood, putrescent matter, hair, duet
and other impurities taken from the
bottom of one of these centrifugal
cleansers. The question suggests itself,
may not the continued use of milk con-

taining such impurities be the source
ot typhoid and other fevers just ae
much as Impure water? And if this is
so, why should not the same prophy-
lactic care be exercised In cleansing
milk as in distilling water? Here is a

fresh apportunity for microscopical
and bacteriological investigation, tc
which we shall again refer, Ameri-
can Anatyco.

Color of the Hair and Eyes.
M. Toplnard has been making a

statistical inquiry into the colors of the
eyes and hair in France, and from his
180,000 observations he deduces many
interesting results, one of the most cu-

rious being that where tbe race is
formed from a mixture of blondes and
brunette! the hereditary blood-colorin- g

comes out in the eyes, and the
brunette element reappears in the
hair. To thlt tendency probably is to
be attributed the rarity of a combina-
tion ot light hair with dark eyes. Sev-

eral observers have asserted that the
American people, who are pre-e-

nently a mixed race, are becoming a
dark-haire- d and blue-eye- d nation, and
It this be true, tuch a development
must be owing to the working o)

the new law formulated by M. Topl-
nard.

Both Going to Dinner.
Business man "I had two urgent

engagements to make one with
an Englishman and one with an Ameri-
can."

Friend "Yes."
Butinest man "Tbe Englishman

told me be would meet me at 8 o'clock
this evening, after he had dined, the
hour for which wat 6 o'clock."

Friend "And the American?"
Butinest man "Oh, he laid: 'I'll

meet you in ten minutes at toon a
I've had dinner.' "Chicago Globe.

Little Elephants.
Two diminutive elephants arrived

lately the other day In the British sec-

tion ot the universal exhibition, where
tbey ttand opposite each other, appar-
ently guarding tbe entranoe to one of

the central oourtt. No household ca-

nary oould possibly be tamer than these
handsome little pachyderm, whloh are
abomtflva feet high and carry gorgeous
hewdaha, richly deooratod, at wall at
other trappings, with colored enamels
and told. Even the tutkt, the pointt
of whloh have been tawn off, are pro-tutt- ly

gilt
Mrs. Pop(nay-HW- hat dote year bus-bea-d

think of your new halt" Mrs.
Blabsea "He hain't looked at It yet The
but hat attracted bit entire aUantloa for
toe aatt two daya-BarU- aiea Fret

the Yukon Month there once lived a lit-
tle boy with bis annt They were all
aloae. not even-havin- any people liv--

awue mem in any airecuon to tara tbey could travel in a day. One sum-
mer day the boy took his skin canoe, or
tyak, and told his aunt that he was go-
ing away to the Great River (Yukon) to

uen people were living.
Then away he paddled and came in

time to the Great River, up which be
steered his course until be came at last
to a large village. . .

As tbe boy drew his kyak upon the
shore tbe people ran down to bim aad
smashed his canoe to pieces and then
tore bis clothing into rags and beat him
almost to death. And here the poor
boy, having no kyak, was compelled to
stay all through the summer, Ihe object
of the spiteful blows and harsh treat-
ment of the entire village.

As tbe autumn moon tilled, one of the
men in the village felt pity for the
friendless one and made him a little
kyak and told him to go and Und his peo-
ple again.

Then the boy paddled away again, and
after a long time returned to his aunt's
place.

When he reached home he was sur-
prised to find that many people bad
come there during his absence and a vil-
lage now stood about his old borne.

Then he drew his kyak upon the rivet
bank and went straight to his aunt's
house and entered.

The old woman was inside, and when
the poor boy went in, all ragged and
so starved and beaten that he looked
like a skeleton, she was very much
frightened.

When the old aunt's fright passed
away she was able to recognize him,
and with cries of pity for his suffering
and of anger at his cruel enemies, she
heard his story. When he had finished,
the old woman made him bring her a
piece of driftwood, and from it they
carved a small wooden image of an an-
imal with long teeth, and long, sharp
claws; and they colored it on the sides,
with some white on its neck. Then they
took the image to the edge of
the water in the little river and
the old woman said her magio
words to the imnge and told it to
go to the place where the bad ones lived
who had treated her boy so evilly, and
to tear and destroy all the people he
could And. The image lay quite still,
not etirring. At this the old woman
took it out of the water and let her tears
drop on its back, while she told it:
"Now, go! Kill and tear the bad ones
who beat my boy," and put it into the
water again. Just when she finished,
the imuge moved slowly across the
river ami crept up the other bank. By
the time it reached the top ot the bunk
it had grown to a big animal, and turn-
ed and looked back at the old woman,
who cried out to it: "Qo, tear ana
destroy."

The animal went away to the bad
village, where it found a man getting
water from the river, and quickly tore
him in pieces. After this, foi a long
time, the savage one kept about this
place until half of the people had been
torn by him and all of the others began
to desert it. The savage one then swam
across the Great River and wandered far
across the earth plain, even beyond the
broad river, always raging to destroy
everything in which it found life.

Here it turned back, and one day
came upon the river bank where it had
started. He looked, and seeing the
people, became at once filled with rage
and began to tear up the earth with his
sharp claws, and then swam the little
river. The villagers ran away crying
with fear: "There is the old woman't
dog, and now we will all be eaten.
Make the old woman go and stop her
dog."

The old woman heard the cries and
went Out, and as soon as she saw the
animal she went to meet it The savage
one was passing by without trying to
touch her, but she caught it by the long
fur and said: "Do not hurt these people
for they have been good to me and have
given me food when I have been
Hungry." At this the savage one be-

came quite gentle and she led it into
her house.

When thsv were inside she told the
animal that he had served her well und
done all of her bidding, but that from
this time forth he must not hurt people
unless they first tried to injure or abuse
him in anv wav. She then led it outside
and sent him away, and since then there
nave always been bears.

The Highest Volcano.
The highest active volcano in the

world is Popocatapetl, thirty-fiv- e miles
south of Pueblo, Old Mexico. It is 17,-7-

feet high, the crater is three miles
in circumference and l.uuu leet deep.
When Cortez conquered Mexico Popo
catapetl was in a state of active erup
tion, the smoke being visiuie lor auu
miles in every direction.

One of Cortez's men, Francisco Mon-tan- o,

was the first man to ascend to the
summit Up to 1875 but two white
women, Mrs. John W. Foster and Mrs,
Arthur Terry, had ever gazed into the
awful crater. Since that time several
lady tourists have made the ascent
The figures of General Casper Ochor,
the owner of the great smoking moun-

tain, show it to be 19,523 feet high; 4,

the figures given above, are those
used by most geographers.

The Biggest Town.
London, with an area somewhat in

definite, it the lamest city in the world.
Her postal districts extend over a scope
of 144 square miles; that of the police
over 690 square miles. The population
in 1881 was something over 4,000,000.
It stands on four counties, covering the
most of each. It tins 1.500.000 foreign
ers from every quarter of the globe, and
it is said to have more uatnoiics tnan
Rome herself and more Jews than all
Palestine. Within the limits of the
city there is a birth every live minutes
and a death every eight minutes, day
and night Each year adds 45,000 to the
population, mere are 7,uvu nines or
streets and 1,200 miles ot street railway
within the city limits. Each year an
average of 28 miles of new streets are
opened.

ADogUkblt.
It hat been remarked that dogs turn

around several times before lying down.
Tbe habit is supposed to point to the
time in canine history when the dor
was wild and inhabited jungles or tail
grass. Then it was necessary to turn
several timet in order to twist tne grass
into the noroer position for pressing
down into a comfortable nest The
habit became fixed and the modern dog
bat not outgrown it Kansas City
Journal.

A Very Deep Hole.
A subterranean passage baa been dlt- -

oovered in tbe Santa Fe river, three
mllet northwest or Hot Springs, Fla.

annt about fourteen feet in diameter
bat been found having no bottom. The
water la this particular locality it un-
like that sumundini It havinc a decid
edly bluish oast Hailt pushed a short
dlsiaaoe down Into the bole disappear

ever to return. Ail attempts to una
extern have thus far tailed.

Ttutht jMftJfjoontey art

fctaikls

tHmsffralnrttoyi ui Tktir VUt
Wrk.

Campeen Aaaa Fata s Wees Katies
Akeat Wise ialeaaHaat awtart

Wym.

A Baa Betiaalaa
OU Mother Fez one evening leaked

From out her den of rocks.
"Come here, my pretty Bushy TaO,"

She called her little Fez.
"You're getting larger every day,

You're arowina-stron- I feel
Tie time that you should leave your flay

am looms Begin so

you're okttino labgh vcar pat .'
"The farmer's eye is quick and keen,

The chicken-roos- ts are high;
The Rabbit, he is fleet of foot;

The Partridge, she Is sly.
If you would live upon your wits,

You must be very sly ;
You'll have to watch before yon pounce

You muit be very sly."

"I've really learned to stial."
"Yes, mother," said young Bushy Tall,

"I know just how you feel.
Itnt I've begun to prowl about;

I've really learned to steal.
The Rabbit runs, the Partridge flies,

The Chicken-roost- s are high,
But I shall wait a chance to pounce;

I shall be very sly.
I mean to live upon my wits;

I shall be very shy."
:i

So off they bolb together went
And left their den of rocks;

And which one of tbe two was worse,
The big or little Fox?

Jiminy Joyce's Philanthropy,
Little Jimmie Joyce has shown a

great interest in the Fresh-Ai- r fund
ever since it began to be talked about
this season. As it happened, last week
some of his friends were sent away by
means of the fund, and their brilliant
accounts of country life set Jimmie's
young mind to work. The lad does a
good deal of thinking- anyway, for one
so young, and this time his active mind
hit upon something which seemed to
jiiiti very practical. Accordingly,
Wednesday morning, when he went to
the Daily News boys' room in the rear
of the Daily News building, he marched
up to Philip O'Connor, the veteran pa--

and hem a ten minutes
conversation with him.

"It strikes me that we fellers might
take up a kinder collection," he said,
"and we might send some one to the
country, too." Phil fell in with the
idea, ana, when all the boys came in,
before giving them their papers, he
made the following, announcement:
"Boys, some of the fellows wants to
start a subscription among you for the

of sending some of the poor toSurpose Now, what do you think
I 1W"

. "That's the stuff," "Let 'er go," and
a score of like exclamations were given
by the boys in answer.

So it was that the Daily News boys'
fund was started. Jimmie Joyce's name
headed the list with 10 cents after it,
and by night many names were added
and $5.55 was raised, Thursday $1.75
was added to the list, and yesterday 87
cents was handed in by "Shorty," who
had spent the previous afternoon on the
north side collecting it from the boys.
The fund had now grown to $8.17,
enough money to send four "kids" to
the country for a two weeks' vacation.

It now became necessary to appoint a
committee to see that the money was
disposed of properly and that the right
persons were benefited by it Accord
ingly, a meeting was held and all the
boys attended, regardless of the papers
iney mignt nave torn. The alley,
through which the little fellows come
to get their papers was thronged, Tom
Black acted as a chairman and "Reddie"
introduced a motion that a committee
of four be appointed to attend to the
proper disposal oi tne money, The mo-
tion was carried and Frank Eohlhoff.
better known as "Yorkie," James Cot-
ton, Frank Bremer, and Frank Shultz
were appointed.
. Now comes

. .a question not easilyj iitrl-- i. ,mueciueu; w no snau we senar
"I think 'bout as good as we could

do would be to send four poor boys,"
suggested "Bricktop" John.

"No; better send poor girls," said
another.

"What's the matter with haff and
bafT?" asked Bob Jackson.

An hour was spent discussing this
question, nut no agreement could be
reached, so the boys referred it to the
committee they had selected,

"Yorkie" then proposed that the
persons sent to the country by them be
called the Daily News boysr boys," or
"girls," as the case might be, or both,
for that matter, and the motion was
unanimously carried.

The committee lost no time in dis-
posing of the duties intrusted to him,
and met immediately after the other
meeting had adjourned:

"Yorkie" acted as spokesman, and re-

garding the question as to who was to
be sent to the country said: "Fellers, I
tink we'd belter take the gals out,
'cause yer know they don't nohow git
to see much any way. Yer know we
kin take the car and go off fer a day
list when we wants, but they can't do
it It's my opini'n we'd better tend 'em
off. What der yer think 'bout itT"

"Yorkie't" eloquence was not lost
upon the other three, and they finally
decided that "the Daily Newt boys'
girls" should go for the proposed
vacation.

The boys then visited the manage-
ment of the Daily Newt Fresh-A- ir

Fund, and requested four deserving
be tent on the newsboys' accountflrls rtfquoet was promptly aooeded to,

and four girls will be elected to go to
Williamsport, inn., in answer to in-

vitations from Mrs. R. M. Olaypool and
Mrs. Sllfer of that tows, both of whom
had previously tent word to the
benevolent organisation that they would
gladly entertain two young girls during
the two weeks' vocation. And m "the
Daily Newt boys' girls" will ttart for
their trip Mteedy ".the lads, one aad all, fee) glad that tbey
bavo been tne eeaat oi eoaoaui me
twirinldHllMrllHfer,MM

fctw

ness of this quotation. When the
child's rocking-hors- e treacherously

. throws him off and bumps his head
against the piano-stoo-l, his remarks
should do no violence to the preoepts
of the great Lindley Murray; be
should occasionally sit up in his cra-
dle, remove his teething ring from

' his mouth and conjugate a verb.
But this sort of a child is not the one
that anybody oaro3 to oultlvato, nor is
he the one that makes his mark in
the world when he grows up. Who
cures to be approached by the

boy who announces that, "owing
to the inclemency of the weather, I
have y remained at home in-

stead ot attending suiiool as usual?"
But on the other hand, who can tor a
moment resist the one who comes in
with a shout and says that "it's pour-
ing cats and dogs, so I won't have to
go to no school y, and I'm jolly
glad of it nnd hope it'll rain tomor-
row f" The latter is a boy, the former
an interesting young person; and
twenty years later you will find the
boy at the head of a prosperohs busi
ness with tho young person as his
book-keepe- r. Ex.

Brains in Demand.
"1 hear a good many young fel-

lows," said an old New York mer-
chant, recently, "growling nowadays
that the chances to make a fortune in
this city are all gone, that is, for men
whose only capital is their brains.
They look around at the great business
houses already established' and con-

sider the tierce oompotition in every
brunch of trade, and their hearts fail
them. The truth is that there never
were such chances to make money as
now for young men of real ability in
this city. It is a hard place, of course,
for men of mere average talent to get
along In, but brains are needed here
as never before. Merchants who have
built up great trades and want to 'let
up' a little in their labors, must have
smart men to whom they oan safely
entrust details.

"The complaint that the 'bosses' re-

latives are put over the heads ot the
more deserving clerks is not true.
That scheme is playing out and will
not work. No wise man will risk his
business in the hands of an incompe
tent son or nephew if he can get a bet
ter and more faithful employe to at
tend to it It would pay him better to
pension the relative. These men get
salaries that were unheard of in my
day, and although the prices of land
have risen greatly since then, the op-

portunities for a young fellow to se
cure a home of his own, were never
better that they are in New York to
day. New xorH Tribune.

A Man of Expedients.
Of all the dispositions with, which

moral man may be born, there is no
other that on the whole it so likely to
assist him to make his way through
life satisfactorily as that ot being born
a man of expedients. Whatever gift
of wealth one may chance to inherit
he is sure sooner or later to come, to
grief, unless he inherits also the art
of managing them. It is by no meant
enough to get a fortune; it It neces-
sary to use one's wits to preserve It
But fortune is, after all, only on of
the Innumerable elements of which
life it compounded, and as it become!
every year necessary to have a large
fortune to hold one's own among the
wealthy of the land, to does It beoome
every year of less Importance whether
one does have a fortune, tlnoe there) It
constantly a larger proportion ot peo-

ple who do, not have the enormous
amount which goet to make up tho
modern fortune, and the majority will
assert itself, even to the extent of
breaking away from the domination of
wealth.

In every department of life. In the
greatest affairs with whloh ha la sail-
ed upon to have to do at well at in the
most mlmute, there It room for the
display ot thlt faculty ot being pre-
pared for the emergency. To be a
man ot expedient it it ne penary to
have much mental dexterity, muoh
power ol adaptability, and wldo fer-
tility of resouroe. Indirectly there It
needed a large Imagination, and tho
man ot expedient! it above everything
else, perhaps, a man ot Imagination.
He It able to put hlmielf In different
relation! to any given problem, aad If
the tint does not furnith him eolutlon

f any difficulty that may perplex htm,
(to to eapabla of looklaf th wholo

'&S3S2I
immbiIm. aad ass keea la eeaataal eaa tar Batata a

aaaaateileM Ikel tare etee letretvsed Irate the ewl
beawwwees are lollet. It all! never Ml, eaan iWHt l. THOWm tM 00,. taet. . .

Cirp Z---:z3 Cr--J

J0C2PH tJ.t.rjNTER

