

MADE BY WOMEN An Old Lady Who Should Be Granted a Large Pension. The Sea Robbed of Its Treasures by a Life Raft. Inventor of a Patent Car Coupler and Ingenious Cattle Car.

Danger on the Rail Averted by Instantaneous Stopping Trains. In a small house on Indiana avenue east lives an old lady who is quite a character in her way. The house in which she lives is a two-story frame of stone masonry on the lower story being the main part. The house stands about three feet below the sidewalk, and to arrive at the front door it is necessary to jump off the sidewalk and then climb up the steps. The front room is furnished with two large beds, a few chairs and a table, on which are some children's toys and a few cheap ornaments. On the walls are hung advertising pictures and on the window hangs a picture which reads:

MR. ADOLF BRINGA'S BALM FOR THE GREAT BLIND PURIFIER. FOR SALE HERE.

The basement is occupied by a kitchen, in which are numerous pots, kettles, cauldrons, and other things for the manufacture of the "Balm." The lady of the house, the inventor and sole manufacturer of the panacea, which is advertised in the papers, is a lady of the name of old. She is pleasant-looking, stout and inclined to be talkative. A black dress conceals her well-developed form, whose bones are untrammeled and free to bounce. Over her head is a knitted woolen cap, which comes down over her neck and ears, and beneath this, wavy hair of a steel gray, is seen. Her dark brilliant eyes flash from behind big good spectacles, and are shaded by well-shaped black eyebrows. Large teeth meet with curvilinear curves in the corners, reveals, when opened a set of small teeth, and a heavy wrinkled chin gives an air of firmness. Dickson says that if he were to strike the observer as one of considerable intelligence. When she smiles the wrinkles at the corners of her mouth shape themselves into a grin, and she has her a very pleasant and good-natured appearance. Such is Mrs. Binga to look at.

But it is in conversation that she reveals herself as a great inventor, and, as she says, has invented more things of use to man and beast than any other woman. Some years ago she was the inventor of a device for separating cattle in transit, for a life raft to be propelled without steam, and for the same other things which are "I did not set my brain to work on these things," said Mrs. Binga, "they just came to me."

"I DREW UP PLANS and specifications and sent my descriptions in to the humane society made use of some of them, but I never received a cent for my trouble. Don M. Dickson says that if I received my rights I would be granted a pension bigger than any soldier, but I have been swindled out of everything ever since. Mrs. Binga says that she invented a windmill on deck, which acted upon a propeller wheel. She sent plans for this to the humane society, and they adopted them, but she was never rewarded. Her device for feeding cattle on the cars consists of a contrivance of pipes and interceptors between and arched roof on the inside and a flat one on the outside. These could be filled with grain and by means of the contrivance, the feeding troughs by means of valves operated from the outside. For separating cattle, she suggests a trough of water, which she proposes to use. It is to be placed so that as soon as the cars are coupled they ring it automatically, thus enabling," as Mrs. Binga says, "the man to keep the cattle from being mixed together." Another ingenious scheme is her carrying live fish. She would have two tanks in the car, one above the other, with one being placed so that as soon as the cars are coupled they ring it automatically, thus enabling," as Mrs. Binga says, "the man to keep the cattle from being mixed together."

"I DREW UP PLANS and specifications and sent my descriptions in to the humane society made use of some of them, but I never received a cent for my trouble. Don M. Dickson says that if I received my rights I would be granted a pension bigger than any soldier, but I have been swindled out of everything ever since. Mrs. Binga says that she invented a windmill on deck, which acted upon a propeller wheel. She sent plans for this to the humane society, and they adopted them, but she was never rewarded. Her device for feeding cattle on the cars consists of a contrivance of pipes and interceptors between and arched roof on the inside and a flat one on the outside. These could be filled with grain and by means of the contrivance, the feeding troughs by means of valves operated from the outside. For separating cattle, she suggests a trough of water, which she proposes to use. It is to be placed so that as soon as the cars are coupled they ring it automatically, thus enabling," as Mrs. Binga says, "the man to keep the cattle from being mixed together."

"I DREW UP PLANS and specifications and sent my descriptions in to the humane society made use of some of them, but I never received a cent for my trouble. Don M. Dickson says that if I received my rights I would be granted a pension bigger than any soldier, but I have been swindled out of everything ever since. Mrs. Binga says that she invented a windmill on deck, which acted upon a propeller wheel. She sent plans for this to the humane society, and they adopted them, but she was never rewarded. Her device for feeding cattle on the cars consists of a contrivance of pipes and interceptors between and arched roof on the inside and a flat one on the outside. These could be filled with grain and by means of the contrivance, the feeding troughs by means of valves operated from the outside. For separating cattle, she suggests a trough of water, which she proposes to use. It is to be placed so that as soon as the cars are coupled they ring it automatically, thus enabling," as Mrs. Binga says, "the man to keep the cattle from being mixed together."

"I DREW UP PLANS and specifications and sent my descriptions in to the humane society made use of some of them, but I never received a cent for my trouble. Don M. Dickson says that if I received my rights I would be granted a pension bigger than any soldier, but I have been swindled out of everything ever since. Mrs. Binga says that she invented a windmill on deck, which acted upon a propeller wheel. She sent plans for this to the humane society, and they adopted them, but she was never rewarded. Her device for feeding cattle on the cars consists of a contrivance of pipes and interceptors between and arched roof on the inside and a flat one on the outside. These could be filled with grain and by means of the contrivance, the feeding troughs by means of valves operated from the outside. For separating cattle, she suggests a trough of water, which she proposes to use. It is to be placed so that as soon as the cars are coupled they ring it automatically, thus enabling," as Mrs. Binga says, "the man to keep the cattle from being mixed together."

"I DREW UP PLANS and specifications and sent my descriptions in to the humane society made use of some of them, but I never received a cent for my trouble. Don M. Dickson says that if I received my rights I would be granted a pension bigger than any soldier, but I have been swindled out of everything ever since. Mrs. Binga says that she invented a windmill on deck, which acted upon a propeller wheel. She sent plans for this to the humane society, and they adopted them, but she was never rewarded. Her device for feeding cattle on the cars consists of a contrivance of pipes and interceptors between and arched roof on the inside and a flat one on the outside. These could be filled with grain and by means of the contrivance, the feeding troughs by means of valves operated from the outside. For separating cattle, she suggests a trough of water, which she proposes to use. It is to be placed so that as soon as the cars are coupled they ring it automatically, thus enabling," as Mrs. Binga says, "the man to keep the cattle from being mixed together."

of that. I had rather be the one to rent. It does seem so hard to take the money from poor people when you know their children are starving. One day I collected \$10 from a woman, when her little girl came up to me and said: 'Dear Amy, have you bread?' 'Why, of course Amy has bread,' I replied. (Amy was my girl.) 'Well,' said the little one, 'I wish I could get a piece of Amy's bread. For the love of God, I want to know if you have bread?' Then I went to the cupboard and found that I had absolutely nothing to eat in the house. So I said to her, 'I am so glad to hear that you have bread. That was a doll for me. I parted with my property, traded some of it off and sold the rest; but I was swindled in the deal, and had to turn in and eat my living. I prayed the Lord to provide me with some means of getting food for myself and family, and He gave it. You know I have managed to get it.' She and I given two sons a start in life—married 'em all from my own door, and my husband is eighty-four years old. Well, to return to your story, I remember, when you were a child, that the old Indian woman used, and fixed them up into the 'Balm of Gilead,' with which

I CAN CURE ANYTHING in the human body. I was left with the Indians when I was two weeks old, and did not find out who I was until I was three years old. Here some of the finest families in America, and they don't want to know where I am, and why I am here. But here I am, sixty-one years old, and making a living for myself and the old man. The doctors were going to have me run out of the house, but I did not. I came over in his buggy and told me about it, so I left in time. Yes, they were afraid of me. I performed an operation on a ten-year-old boy who had hip-joint disease, and cut two splinters of bone out, applied the 'Balm of Gilead,' and cured him. I gather that for this myself in the woods, and make it up in my own kettles."

And so the garrulous, but good-natured old lady, who is telling wonderful stories of marvelous cures effected solely by means of the great "Balm of Gilead." No disease is so insidious, no rheumatism, but it can not be reached by this panacea.

Coming back again to her inventions, she explained that she had made models in the shape of a human body, and with a pen-knife, as she expressed it, "and had a model made of one which cost her \$10; this she considered too large a price, and preferred to make her own. She had a model made of one which cost her \$10; this she considered too large a price, and preferred to make her own. She had a model made of one which cost her \$10; this she considered too large a price, and preferred to make her own."

ALMOST ENTIRELY ON FISH. As she has failed to make anything out of her remarkable inventions she has devoted her life to fishing. She is a public, thinking that it is possible the humane society, or some railroad company, might take it into their heads to send her something as a recognition of her services to the humane society, and rendered to humanity at large. She says that she has another valuable scheme which she may do sometime. "I look up out of the window and see a lot of fish coming in from the harbor, and I think, 'Why don't I get an animal coming, he can be pushing down a bar stop the car he is in instantly. The rest of the train has either got to stop too, or else burst the coupling. I think this is an infallible remedy for railroad accidents, as the car has either got to stop or burst.'" I think, on reflection, that Mrs. Adelpbia Binga is a benefactor to the world at large, and with her "Balm of Gilead" she would cure all the ills that flesh is heir to. Her inventions in the field of fish and fish cars would greatly ameliorate the sufferings of the animal kingdom, while the last mentioned creation of her fertile brain would stop the frightful loss of life in railroad accidents and take away from the newspapers one of their most sensational features. It seems that she can invent anything she wishes, and is the secretary of the humane society, saying that if he would send her \$5,000 she would keep on inventing and would turn out all the results of her work. Strange to say she never received a reply.

HAJLHINE. The reception of Prof. and Mrs. L. H. Batchelder, of Snelling avenue, Friday evening, was attended by members of the alumni and the undergraduate students of Hamline university. Among those present were: President and Mrs. G. H. Bridgman, Miss A. Shoemaker, preceptress of the school, Mrs. H. G. Taylor, Mrs. L. J. Dobner, Misses Garvin, Southwick, Higgins, Margaret Share, Mabel Ranson, Mary Bennett, Martha Loring, Alice Caldwell, Mrs. E. A. Bentley, Della Palmer, Mabelle Stevens, Blanche Eames, Alice Frost, Dunn, Ella Door, Lena Putnam, Effie Grant, Marie Johnson, Gertrude Seager, Wilfred Gray, Benj. Messrs. Davis, K. Shaw, Case, Rose and Myrtle Allen; Messrs. Barrett, Montgomery, Kerfoot, Morgan, Elsworth, Scrimm, Slocum, Lou Feltner, Don, Ben, Lathrop, Campbell, Wing Edwards, Massey, Grant, Chaffee, Godfrey C. Barnum. Mrs. Morris, executive organizer of the Young Woman's Home Missionary society, had a number of the young ladies of Hamline on Thursday evening, for the purpose of organizing a branch of that society at Hamline. A permanent organization will be perfected next Thursday evening. Tuesday evening the Hamline club met at the residence of the Misses Higgins. The study of the evening was Hawthorne's "Marble Faun." Hawthorne's public and private life was discussed by Miss Sadie Higgins. Mrs. Merrill read a paper on "Hawthorne and His Contemporaries."

MISS JOSE McCLARY, of Ladies' hall, was visited last week by Mrs. J. C. Elmer, Mrs. Thomas A. McClary, Minneapolis. The Chautauque circle will be addressed next week by Prof. Batchelder on the "Science of Chemistry." Mrs. Schoemaker, preceptress of Ladies' hall, was visited last week by Miss Lou Iverson, Minneapolis, Friday. Mr. and Mrs. L. J. Dobner were visited last week by Miss Laura Dobner, Lake City. Mrs. M. E. Hawkins, St. Paul, was the guest of Mrs. Evelyn Church last week. Miss Minnie Warner was visited last week by Miss Edna Follensbee, Howard Lake.

ST. ANTHONY PARK. At the meeting of the club, Thursday evening last, at the residence of Mrs. J. C. Elmer, prizes were won by Mrs. Charles A. Dunn and Mr. Gouthall. The club will be entertained by Mrs. M. A. Jones, Feb. 21, at the residence of B. Veknum, Esq., 928 Sixth avenue south, Minneapolis. Capt. O. M. Smith, 221 U. A., who has been visiting his sister Mrs. I. C. Talbot, of Cudworth street, left Minneapolis to join his regiment at Fort Krog, Mont. The Chautauque circle held an unusually interesting meeting at the residence of Mrs. Isaac Cheney last Monday evening, with the program as follows: Isaac Cheney entertained the Christian Endeavor society last Thursday evening at his residence on Gordon avenue.

The new German club gave their second dance Friday evening in Hampden hall. There was a full attendance. The dramatic club have in active rehearsal a play which will be given the latter part of this month. W. H. Petersen, of St. Paul, will soon move into the cottage upon Raymond avenue, near Edith street. W. W. Connel has gone to Ohio.

trimmed with pearl passementerie and pink tulle and a handsome trimmed costume of bronze velvet, trimmed with Persian embroidery; diamond ornaments. Mrs. H. N. Elmer wore a combination of black dotted net and moire, trimmed with silver. Miss Hale was elegantly gowned in white and blue. Miss Patterson wore combination of light blue broadcated satin and white gauze. Mrs. Squires' gown was of white, China silk, flowered with blue and combined with white moire. Miss Smyth wore a polonaise of old blue cashmere over a petticoat of white, finished with blue. Mrs. J. W. White wore a cloth gown en traine, trimmed with Parisian embroidery and gold passementerie. A dress of blue, white and white, white cord-d silk, combined with moire. Mrs. William Hunt, Sr., wore a handsome black tulle.

THE DUEL. I was smoking a cigarette. 'Maud, my wife and the tender Mackey were sitting together in the big duet. And days it were better I should forget came suddenly back to me—' 'I am, sixty-one years old, and making a living for myself and the old man. The doctors were going to have me run out of the house, but I did not. I came over in his buggy and told me about it, so I left in time. Yes, they were afraid of me. I performed an operation on a ten-year-old boy who had hip-joint disease, and cut two splinters of bone out, applied the 'Balm of Gilead,' and cured him. I gather that for this myself in the woods, and make it up in my own kettles.'" You were so full of a subtle fire; food and wine and all that sweet, Lisette; you were everything men admire. And there were no fetters to make us free. But you loved as only nature can. With a love that makes heaven or hell for us.

SOCIAL SILHOUETTES. Black and White Sketches of the Past Week's Pleasure. Mrs. A. A. Young gave a delightful euchre party at her home on Woodward avenue Monday evening. The guests were: Mrs. Young, Mrs. Bates, Mrs. and Mrs. Borup, Mr. and Mrs. Draper, Mr. and Mrs. Forepaugh, Mr. and Mrs. W. S. Morton, Mr. and Mrs. J. B. Tarbox, Dr. and Mrs. Stone, Mrs. and Mrs. G. Taylor, Mr. and Mrs. W. F. Newell, Mr. and Mrs. L. P. Orady, Mr. and Mrs. J. Elmer, Mrs. J. Elmer, Mrs. M. J. Elmer, Mrs. E. W. Johnson, Mrs. J. Frost, Misses Perrin, Cook, Maude Taylor, Hammond, Bigelow, Flandrau, Sturck, Moore, Taylor, Mann and Perrin; Dr. Abbott, Gen. Silvers, Messrs. Johnson, L. E. Newport, L. K. Stone, Bigelow, W. H. Patterson, Oakes, Finch, McKeever, G. V. Bacon, Ferguson, Glaban, F. B. Clark and Charles Gordon. A Missionary Effort. The young people of the Dayton avenue Presbyterian church gave an interesting and profitable benefit for the mission fund Friday evening. "The Last Day," a recitation by Miss Nellie Carlson, was a scholarly delivery. An object lesson by six little misses dressed in black, and a recitation by Mrs. J. Elmer, was a scholarly delivery. A plea for her respective church, was an interesting feature and elicited the admiration of the audience. Miss Maggie McDevitt, Mrs. J. Elmer, Mrs. E. W. Johnson, Mrs. J. Frost, Misses Perrin, Cook, Maude Taylor, Hammond, Bigelow, Flandrau, Sturck, Moore, Taylor, Mann and Perrin; Dr. Abbott, Gen. Silvers, Messrs. Johnson, L. E. Newport, L. K. Stone, Bigelow, W. H. Patterson, Oakes, Finch, McKeever, G. V. Bacon, Ferguson, Glaban, F. B. Clark and Charles Gordon.

A Characteristic Entertainment. The Vashli club entertained the Thany club and young people of the People's church at the residence of Mrs. J. Ross Nicols on Nelson avenue Friday evening. It was a characteristic entertainment, marked by mirth and music, and none of the mild torture that is the leading feature of church socials in general. The dining room was filled with a crowd of lively young people who were made welcome by the gracious hostess, assisted by Mrs. H. C. McCarty, Mr. Price and Miss Edith Lott. Miss Adah Hawkins contributed greatly to the enjoyment of the affair with a pleasing rendition of the Jewish song from Faust, and the Dixon stringed orchestra of the High school discoursed such seductive music during the evening that it was impossible for the guests to resist the temptation to restrain from an informal dance. A dainty luncheon was served, and the entertainment was most delightful. Among the musical guests were Mr. and Mrs. R. C. Morgan, Mr. and Mrs. A. D. Brown, Mr. and Mrs. A. J. Svenson, Capt. and Mrs. Straight, Dr. and Mrs. W. S. Schiffman, Mrs. E. J. Hodgson, Mr. and Mrs. Gilbert, Mrs. Snell, Mrs. D. H. Moon, Mr. and Mrs. E. S. Durnett, Mrs. William Kling, Mrs. A. D. Davidson, Mrs. E. H. Bigelow, Jr., '87, St. Paul; J. Baxter, '87, Minneapolis; Rev. Van Duxter, '87, St. Paul; and H. E. Bigelow, '88, St. Paul.

An Honored Guest. Miss Lillian White gave a large dance party last Monday evening in honor of Mrs. Manilla Decker, of Duluth, who was the guest of honor. Those present were Misses Snow, Earle, Hunt, Stone, Rammond, Westfall, Abbott, Chase, Clark, Shaw, Seabury, Myers, Lightner, Madden, Harvorton, Elsworth, Scrimm, Slocum, Lou Feltner, Wills, Allen, Smith, Roadington, Lyle Lyons, Sothard, Harmon, Hoyt, and Misses Bell and Kelly, of Minneapolis. There were several tables played. Among the guests were Misses McCouley, Vitt, Mitsch, Metzger, Bickel, Lala, Schweizer, Kerst, Finks, Michel and Henrich; Messrs. Michel, Fransen, Winter, Kersch, Prenzler, Gross and Henrich; Mrs. Fink and Mr. Michel were head prizes; Miss Lala and Mr. Metzger loan hand prizes, and Miss McCouley and Mr. Schweizer the booty prizes.

Like an Innovation. Afternoon entertainments have so rare of late that the charming reception, given by Mrs. Sylvester M. Cary from 3 to 6 Thursday, seemed something like a social innovation. It was the first time since Mrs. Cary's husband's new home on Summit court, and hence the air of novelty was further increased. The pretty hall, finished in natural oak with white walls, dark blue, and polished floors covered with rugs was decorated with palms and cut flowers in jars, while curtains of smilax draped the doorways leading into the different rooms. Mrs. Cary, with her sister, Mrs. Charles Good, Albany, N. Y., for whom the reception was given, and Mrs. E. A. Young, Minneapolis, were the guests of honor. The drawing room and parlor were decorated with palms and cut flowers, and the air of novelty was further increased. The pretty hall, finished in natural oak with white walls, dark blue, and polished floors covered with rugs was decorated with palms and cut flowers in jars, while curtains of smilax draped the doorways leading into the different rooms. Mrs. Cary, with her sister, Mrs. Charles Good, Albany, N. Y., for whom the reception was given, and Mrs. E. A. Young, Minneapolis, were the guests of honor. The drawing room and parlor were decorated with palms and cut flowers, and the air of novelty was further increased.

A Complimentary Dinner. Senator A. J. Whiteman, of Duluth, tendered a complimentary dinner to Gov. and Mrs. Merriam and Col. and Mrs. Graves, at the Ryan Thursday evening. Covers were laid for nineteen, namely: the host, Gov. and Mrs. Merriam, Col. and Mrs. Graves, Mr. and Mrs. F. E. Young, Minneapolis, Mrs. E. A. Young, Minneapolis, and Mrs. F. E. Young, Minneapolis. The drawing room and parlor were decorated with palms and cut flowers, and the air of novelty was further increased.

A Donkey Party. Miss Edith Kent gave a donkey party Saturday evening at her home, 215 South Park street, Minneapolis. The party was won by Miss Laura Kent and the booty prize by Miss Thilte Bolletter. Vocal and instrumental music varied the evening's pleasure. Their Turn Is Past. Mrs. Charles Taylor entertained the Oseola euchre club at her home on Exchange street, Wednesday evening. Prizes were won by Messrs. Hagedorn, Walford, Wallace and Wilson, Messrs. Wynan, Confour and Oiles. Mr. and Mrs. J. J. Parker entertained the Young Archer's Euchre club Wednesday evening. The G. N. W. Progressive Euchre club met Wednesday evening at the residence of G. W. McCaskey, Prizes were won by Mrs. J. T. Fredricks, Mrs. Pond and Mrs. J. R. Hendon and Messrs. W. T. Hofstetter and E. D. Cummings. Mrs. Charles Goyd gave a gown of yellow moire, yellow, with black threads and carried a bouquet of orchids. Mrs. William Hunt, Jr., was attended in a framed gown of white moire, the front of which was veiled with white dotted net. The collected corsage was

Where Friend Meets Friend. Mrs. Charles E. Hammond and Mrs. Wilford G. De Celle gave a reception to about thirty friends at their home on Igelhart street, from 5 until 8 Wednesday. Mrs. De Celle was assisted in the tea room by Miss Mannie Winchester and Miss Yerra Hochbort. The guests were: Mrs. G. S. Averill, L. B. Rice, F. B. Clark, H. P. Upham, W. H. Broden, Richard Washington, C. Hill, G. R. Metcalf, Selah Squires, J. C. Decker, F. Lang, E. W. Pennington, W. E. Ting, J. A. Slack, W. E. Westelund, Caroline Craner, E. J. Glenn, H. M. Smythe, A. M. Peabody, S. G. Sloan, W. R. Merrick, E. F. Frost, E. W. Pennington, J. W. Sawyer, R. H. Bannan, C. P. Noyes, R. G. Davenport, W. E. Ranney, J. H. Southall, E. W. Peet, F. A. Seymour, C. H. Johnson, E. C. Steen, J. C. Granger, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher, W. A. Van Slyke, William H. Lester, J. E. Lott, R. E. Reuk, G. J. Griswold, C. H. Bigelow, H. E. Willis, E. H. Prunnett, J. E. Glass, A. G. Foster, C. H. Clark, W. H. Sandborn, D. Day, J. A. Steen, J. C. Granger, W. E. Pennington, C. M. Griggs, L. C. Hay, F. S. Haupt, E. W. Carpenter, Gustav Borup, W. P. Westfall, O. D. Lanpher