
MINNEAPOLIS.
TALLY FOR JOB LOTS.

Job Lots is all right, if that is the
specimen's handle who did a bit of
original work in Minneapolis yester-
day.

There are rackets and schemes, but
the aforesaid individual certainly went
them all one better in his littleracket
of the Sabbath day. He was dressed
in unique and flowing garments,
comprising an ulster of fash-
ionable cut of '40. with oue
boot and a swell russet shoe, both of
which were badly affected with the
gaps. The rest of his apparel evades
description by its wild and variegated
character, His partner in distress was
clad inairy clothes also. They found
themselves suffering from a chronic com-
plaint known as a grub huuger.JobLots
was not the man to see a human being
hungry, and he immediately set about
securing a remedy for his own com-
plaint, but, sad to relate, he used his
special friend for a cat's paw inthe
matter. A lady on Stevens avenue was
called to the door about noon by a ring
at the bell, and beheid the part-
ner in distress with a pitiful
expression on his lace. "Please,
mum," be began, wiping his eye
with the liningof a coat sleeve, "can
ye give a pour man with a starvin'
fain—" buthe got no further. Just at
this minute a gentleman named Job
Lots rushed up the steps of the house
with a horrified expression on his
face exclaiming. "Hoi' on there
hoi' on there!" at which the
worker on the steps glanced around
and then fled with a wild cry of horror.
Wnen lie had recovered his breath, the
honorable Job Lots said to the surprised
lady of the house, in a voice trembling
with emotion : "1gothere just in time.
Why, misses, that feilar is a

.bad lot. The perlice is look-
in' for him everywhere. He
has robbed lots of houses . lately
and nearly killed sevral people. Oh.
lie's a bad lot, and, no doubt, he was
6iiookin' round to git the lay of the
ground so he could rob ye tonight.
Well," and hero the noble fellow spoke
as a man who felt that he had
done his duty. "1 must be goin'
now and try to git a little work
to buy medicine for my sick
brother." The lady ot the house would
not permit tins, however, until she had
thanked Mr. Lots for his kind and gen-
erous (?) act in saving the house from
the spoiler, and when, after a full meal,
the foxy Job Lots went out again into
the wide, wide world, tucking a bright
silver dollar into the recesses of his
jeans, and murmuring as he went.
"Well, honesty is the best policy, after
all. I'lljest give pard a nickel of this
Midhe'll think he's struck a gol' mine."

DAYOF ACCIDENTS.

Several People Receive Injuries
During the Sabbath.

Several accidents, none of which re-
sulted seriously, occurred yesterday.'At
Sixth avenue and Fourth street south
a street car crashed into one of C. B.
Dickens livery rigs driven by John
Cassidy. The horse was considerably
injured, the buggy was smashed and
the driver's right shoulder hurt.

A horse driven by two ladies became
frightened and ran away at Twenty-
fourth street and Eleventh avenue
south. The occupants of the carriage
were thrown out and bruised, but not
seriously injured.

A horse hitched to a sulky started to
run away on the other side of Washing-
ton avenue bridge, which was crossed
at a smart gallop. On this side a cow-
boy on a broncho started in pursuit, and
captured the fleeing animal on Fifteenth
avenue. Noone was hurt. The rig be-
longs to 11. Harry.

The horses of P. Johnsons milk
wagon set out on their own hook on
Cedar avenue and Washington yester-
day afternoon. Several milk cans were
upset before the horses weie stopped, \
but no other damage was done.

MINNEAPOLIS GLOBULES.

The Calhoun Opera company will
begin its third week at the Grand this
evening, presenting "Pinafore." "Pina-
fore" ison for the week, with the usual
Wednesday and Saturday matinees.

Trees' Body Found.

IThe body of Clayton Trees, the boy
who was drowned near the Tenth ave-
nue bridge last Friday, was yesterday
recovered near the soldiers' home. It
was taken to Gill &Parry's morgue.

}t«**ktwtteiteeeeitt-invrrnvri*k\eefe***okwk*fvte\

PINKHAN'S \; -^Vegetable (Smpound I
Is apositive cure forall those painful 1

Ailments ofWomen.]
Itwillentirely cure the worst forms|

:of Female Complaints, all Ovarian*
:troubles, Inflammation and Ulceration, 3:Falling and Displacements, of the|
IWomb, and consequent Spinal Weak- 5* ness, and is peculiarly adapted to the
:Change ofLip. Everytime itwillcf*»*eI

Backache. i
: Ithas cured more cases of Lcucor-1:rhcoa than any remedy the world has!• ever known. Itis almost infalliblein|\u25a0such cases. It dissolves and expels
:Tumors from the Uterus in an earlyI

'\u25a0 stage of development, and checks any?
:tendency to cancerous humors. That I
;Bearlng»c2own Feeiingf
:causing pain, weight, and backache, is?• instantly relieved and permanently |
;cured by its use. Under all circum-|. stances itacts inharmony withHie laws |• that govern the female system, and *•>

•is as harmless as water. Itremoves 3

\ irregularity, I
', Suppressed or Painful Menstruations, 1• Weakness of the Stomach, Indigestion, jj
\u25baBloating, Flooding, Nervous Prostra- _
* tion, Headache, General Debility. Also 2

I Dizziness, Faintness*, !
Extreme Lassitude, "don't care"
i"want to be left alone" feeling, exci-

'

Itability,irritability,nervousness, sleep-*
Hessness. 'flatulency, melancholy, or the
I"blues, and backache. These are:
t sure indications of Female Weakness, •
\u25ba some derangement of the Uterus, or :

Womb Troubles.
I The whole story, however, is told in•
I* anillustrated boos entitled "Guide to:
IHealth," by Mrs. Pinkham. Itcon-:

\u25ba tains over 90 pages of most important •
iinformation, which every woman, mar-
£ ried or single, should know about her-:

P self. Send 2 two-cent stamps forit. For •

Kidney Complaints i,
land Backache of either sex tho Yege- <

\u25ba table Compound is unequaled. ;
C rv»*->--*w'v\/N/v\/-\/"vy>^**^ Alldrug-gists sell
f-» Lydia K. Piukham's S the Vegetable Com- ;
CS Liter Pills,25c, J pound, or sent by;
I)coreBillonsucks

,nal1* in form of;
E JcnreciiiousucßS,-.oasu.Cp ills or Lozenges,;
| pr-tion,and TorpidLbrer Son receipt of$1.00. J
E(. Bymail, orof druggisti. 5 Correspondence '.
E C**<-^>-o»-N^N<-Ny-v»-\ freely answered. '.
E Youcan address instrictest confidence,
E I.YIHAE. PINKHAM MED. CO., Lynn,Mass. i

THE WORST OF EVILS.

REV. H. H. FRENCH DEVOTES A SER-
MON TO DIVORCE.'

ITS ASTOUNDING PREVALENCE.

Demoralization ofChildren Caus-
es the Evil to Increase With
Each Generation— He Takes a
Passing Shot at Dakota Di-
vorces.

Dr. 11. 11. French, of the Wesley
Methodist church, is up in arms these
days against the more flagrant evils of
society. His sermon last evening was,
"Scenes and Follies of the Divorce
Court." It had been adverised ou the
plan of the theater, and all day long
there had leaned up against the church
a|builetin board, on which was posted a
flaring bill with "Divorce" in big red
letters at the top, followed by the an-
nouncement thai it would be the topic
for the evening sermon. Said he:

"The state ismade up of families, and
the family depends upon the marriage
tie. Consequently, for the permanence
and highest welfare of the state, mar-
riage ought to be permanent. The
prevalence of the divorce in this coun-
try is becoming simply astounding.".

Statistics were then given, covering a
period of 20 years in tins country,
which showed that the evil is far more
widespread than was ever suspected by
most ofhis hearers. The number ap-
plying for divorce was stated as only a
third greater than the camber actually
obtained. Dr. French continued:

"The danger resulting from this con-
dition of affairs is too apparent. Itis
augmented by the fact that three-
fourths of the divorces granted are to
couples having children, and the.de-
moralization of the children follows.
Thus the evilincreases with each gen-
eration. Dissoluteness is the direct re-
sult of divorces, and history shows the
results

"
of. loose living. In Koine,

at the zenith of her power,
the institution of divorce was
practically unknown. As divorce be-
came common in the time of the empire,
the morals of the nation began to wane,
and the overthrow ot the nation rapidly
followed. Take France. The year pre-
ceding the 'Keign of Terror' there were
20,000 divorces. These may be taken as
an index of what isbound to happen in
other countries where similar conditions
prevail. And as to a remedy, Ishall
suggest what seems to me best. First
of all we need a national law regulating
divorces, which shalL establish a uni-
versal system, and which will bringit
about that the marriages of New York
and Massachusetts shall not be
annulled in South Dakota. Next,
a thorough system of education is
needed by pulpit, press and other or-
ganizations, which shall direct attention
to the magnitude of the eviland help
remove it. In this, as in other matters,
prevention is better than cure. The
country is still suffering from the effects
of a free lovism campaign which was at
its height about twenty-five years ago.
Polygamy has also added to the evil.
The national divorce league, of which
Dr.Dike is president, is going to prove
a great work in the line of reform.
After education must come personal
purity, ana in time the evil, which is
now greatly on the increase, willbe-ef-
fectually checked.

Dr. French willconsider the "Power
of the Press" next week, when he will
take occasion to give his views on the
Sunday paper.

AN ODD SETTLER GONE.

Sudden Death, from Apoplexy, of
Sidney Smith.

Sidney Smith, an old and highly re-
spected citizen of Minneapolis, died at
his home, corner Third street south and
Ninth avenue, at 7 o'clock yesterday
afternoon, of apoplexy. Deceased was
seventy-three years of age and has en-
joyed unusually good health up to the
time of his death. The stroke came
upon him about noon, and two hours
later he passed into unconsciousness,
from which he never rallied. The
funeral willbe held Wednesday after-
noon from the familyresidence.
Sidney Smith was born in the Provinces

the son of Cant. Isaac Smith, but early
moved withhis parents to the States and
located at Ilolton, Me. It was upon
land belonging to his estate that the
Hancock Barrows were erected. Mr.
Smith moved to Illinoisin 1853, and one
year later to Minneapolis, where he has
since resided. During this time he was
engaged in the grocery business up on
Bridge square, until eight years ago,
when he retired from business life, and
he enjoyed the reuptation of being ab-
solutely square in all his dealings.
Anything purchased from "Honest Sid-
ney Smith" needed no guarantee.

•/

THE CENT- A-MILERATE.

Ithas Been Secured by the In-
dianapolis Committee.

The rate for which the present com-
mander-in-chief, when he was Wis-
consin's department commander, to-
gether with our own Past Department
Commander Barto, contended has been
secured upon all roads entering Indian-
apolis for the national encampment" of
the Grand Army of the Republic and
the national convention of the Woman's
Belief Corps. This willbe good news
for the old boys whohave been hoping
to meet their old comrades once more,
but have- been fearing they could
not afford it. This concession
of the railroads, the central situation of
the encampment city,and the proximity
of the world's fair will unquestionably
assure toIndianapolis the high-tide en-
campment of the Grand Army. When
Past Commander Barto was making the
tight for the one-cent-a-mile rate in1889, lie remarked to his assistant adju-
tant general that the efforts then being
made might not be crowned withpresent
success, but it would serve to blaze the
wayfor the cent-a-mlle rate for some
future encampment. He doesn't claim
to be a prophet or the son of a prophet,
but the cent-a-mile rale has come, and
itmay be hoped— if not expected— that
that willbe the prevailing rate hereafter
to national G. A. K.encampments.

NO TROUBLE.

Every One Continues to Use the
Transfer Depot.

So far as it affected the throngs of
well-dressed people that flocked in and
out of the central transfer depot on
Hennepin avenue yesterday, the reso-
lution offered by Aid.Long at the coun-
cil meeting Friday night might as well
have been intended for regulation of af-
fairs in Patagonia. Aside from the extra
rush that always comes with Sunday,
matters at the transfer depot
were as quiet as could be im-
agined. During the afternoon
gieat crowds of pleasure-seekers
rushed from the cars to the tiansferstation, where a gray-coated official
handed out admission checks, and a
constant stream of humanity flowed
into one door and out of the other.
Meantime a fat and good-natured po-
liceman paced his beat, as usual, withno thought of council resolutions, aside
from those providing for the payment of
his monthly allowance, and the people
in their Sunday-go-to-meeting clotheswere inblissful apathy to allelse but
the resonant tinkle of the starter's
gong as it announced their respective
cars. And so the world moved tran-
quillyalong the same old rut, and the
street car company and the dear lib-
erty-loving people were evideuty on the

jbest of terms imaginable.

TO DOWN FAKIRS.

Newspaper Men Will" Adopt 1 a
Special Badge of Office.

Amovement is on foot among the
various papers of the city tosecure a
uniform and official system for the is-
suance of reporters' badges in order
that the faking and swindling
carried on by irresponsible parties, who
claim to be representatives of the
press, may be stopped. This faking is
being carried on to a measure surpris-
ing to even the police and the manage-
ment of the paners. There are instances
reported almost daily in which some,
person who lias never been connected
with a city paper has secured admis-
sion toplaces of amusement or been
teudered the courtesies of the hotels
ana the lake resorts simply upon
verbally claiming to be a reporter.
These cases are many times of an ex-
ceedingly aggravating nature. The
proprietors of the different places who
are thus asked by the fakirs for favors,
are placed in embarrassing positions.
They do not know every reporter in the
city, and ofttimes can not refuse to ex-
tend the courtesies for fear the alleged
reporter has full authority. Many of
the swindlers have had cards printed
with their names In one corner and
the title or one or another
of the .city dailies in the other*
Innearly all of the larger cities the

reporters' badge is issued under the au-
thority of the police department, and a
reporter is protected from these fakirs
inthis way. The badge is numbered,
and, as all are of the same design, they
can not be counterfeited without be-
traying the fact, as nc two of the genu-
ine have the same number. When the
police officials issue the badge
they vest the reporter with the
privilege of riding on fire appa-
ratns,in patrol wagons, and give
them the power of special policemen.
Inthe pursuance of their vocations the
reporters aie often placed in positions
where this authority and the privileges
it brings greatly aid in the search for
fresh and reliable news, and at the
same time prevents the faker from
claiming courtesies which do not belong
to him.. The introduction of such a
system, it is thought, would not only be
a help to the renorter. but it would aid
the publicand the police in recognizing
the genuine from the alleged reporter.

DIED FROM INJURIES.

William Weiss i>ies at the Hospi-
tal Under Mysterious Circum-
stances..
William Weiss, the hack driver who

was discovered inan unconscious condi-
tion at the foot of the stairs of the lodg-
ing house at 205 Nicollet, July 5, and
taken to the city hospital, died at that
institution yesterday morning. When
found he was unconscfous.and has since
remained so. A companion who was
withhim at the time said he had fallen
down stairs. No one was found who
could give a definite account of how the
accident happened.

Anautopsy was held on the remains
and the cause of death was found to be
the rupture ot an artery in the brain,
caused by an injury to the head. The
matter will be investigated. The re-
mains were removed to Gill & Parry's
undertaking rooms.

TRIED TO ESCAPE,

And Was Almost Drowned Before
Captured.

George Kay, a vag sentenced to the
workhouse for sixty days, Saturday
evening made a desperate attempt to es-
cape. He had been working with a
gang on Second street, and at 0 o'clock
made a break for liberty. He ran to-
ward the river, hotly pursued by a
guard. After hiding for a time -behind
lumber piles and logs, where he
had taken of his clothes, he
was discovered by his pursuer.
Kay leaped into the river and tried to
swim across, but the undertaking was
more than he could carry out. He be-
came exhausted and sank. The guard,,
who had procured a boat, now came to
his aid, reaching the spot where he had
disappeared as the drowning man came
to the surface. The guard seized him
by the hair and dragged him into safety
and durance vile. He was thrown into
the workhouse dungeon, where he
spent the Sabbath in meditation.

EPIGRAMS

Taken From Oscar Wilde's New
Play, "A Woman of No Impor-

tance."
"Menknow life too early and women

too late."
"Abad man is a man who admires

innocence."
"Nothingsurvives being thought of."• "Abad woman is a woman of whom

men never tire."
"American dry goods

—
American

novels."
"Myhusband is a kind of promissory

note;! am tired of meeting him."
"The Book of Life begins with a man

and a woman ina garden and ends with
revelation."

"Women have a better time than
men— there are far more things forbid-
den them."

"Women are sphinxes without
secrets."

"If1lived in the country Iwould be-
come so unsophisticated that nobody
would notice me."

"There are two kinds of women
—

plain and colored."
"Men marry because they are tired;

women because they are curious." -
"The happiness of a married man

depends on the woman he has not
married."

"Allthe married men nowadays live
like bachelors, and all the bachelors
livelike married men.".

"To get society itis uecessary to feed
people, amuse people, or shock people."

"If Ihave no temptation in the
course of a week it makes me quite
nervous regarding the future."

"A girlwho willtell her real age will
tellanything."

•'Lifeis an unhappy experience with
exquisite moments."

"The difference between a saint and
a sinner is that the first has a past, the
second a future."

"How can a woman be happy with a
man who treats her as if she were a
rational being?"

"When 1was young 1had everything
1 wanted, now 1 have everything that
other people want."

"If1weren't in debt Ishould have
nothing to think about." \

"Nothing spoils a romance so much as
a sense of humor in the woman or a
lack ot itin the man."

"Ailmen are married women's prop-
erty; in fact.that is the true meaning of
married women's property."

"Ernest talks all the time, but he has
no conversation."

"A well-tied necktie is the first step
inlife." — —

»*»»

Mrs. Teatalk-l hear that Mrs. Huss'.ff
owes nearly £5.000 fordry goods.

Mrs.Nocream— -Good gracious I How
did she manage to run up such a bill.

Mrs. Teatalk— makes allher own
dresses, you' know.—-"New.York Herald.

THE SPIUIW OP TEARS.

[Written for the Globe.]
Fallingtears are not unmanly

When from sorrow's spring they flow,
When a mother's heart is stricken,
'When her aged head bends low;

Bitter is the moan of anguish
For that sacred soul in grief:

The reckless spirit contrite, broken,
Can in tears but lind relief.

Man of the world no longer.
Servant toits stern decree.

But back in courts so long a stranger, -.
Suppliant at his mother's knee;

Gone are thoughts of worldly triumph,
Buried Inthe grave of woe*.

Where norays oflingeringsunlight
Can a last day gleam midits somber shad- '\u25a0

ows throw.
Often when we think her failing.

That her step has feeble grown,
Mother's heart isonlybreaking-

From neglect which is our own;
When too late we see the danger.

Bitter are those sudden tears.
Passionate are those acts repentant

To bind her wound and calm her fears.
—Win. G.Lockwood Tucker. 1

PICNIC OF printers;
! f

THE MINNEAPOLIS TYPOS .TAKE A
SUNDAY OFF.

;
i

THEIR DAY AT SPRING PARK.

A Large Crowd and the Day

Passed inGames and Contests,.
—Tho Winners of the Prizes—.
A Ball-Throwing Match and a".
Waltzing Contest.

The printers and their friends, to the
nunibar of about 800, spent yesterday at
Spring Park. -The day was an ideal one,
for an outing, and the typos made the
most of it. No beer or intoxicating,'
liquors were sold.

'
The early trains]

brought out those who came with the
babies and the lunch basket to enjoy a,
quiet day under the green trees and fcamong cool breezes. President Ham-
mond and family were among the first
arrivals; E. E. Stevens, secretary of the,,

trades assembly, aiso came on the first
train, and did yeoman service all day as
judge of the sporting contests. The.
sports were started about 10 in the
morning by a base ball game between a
picked nine from the news and job
printers. The respective teams had ap-
parently been training some for the
event, for they put up a very interest-
ing game, and the spectators became so
interested that they forgot all about
their lunches until afternoon.

The following were the printers
picked for each team:

News Primers Job Printers- '.'.•
Daly, cf. Taylor, cf.
Gregg, bb. Schmidt, 3b.
Hoffman, 2b. Palmer, '2b.
Humphy,c. Minor,c.
Abbott, ss. Crawley, ss.
Clark, lb.

*
Ballintoh, lb.

Schmidt, rf. Conroy, rf.
Clifford,If. Georce, If.
Ralston, p. McLellaud, p.

The score stood:
News Primers 3.3 3 0 *—
Job Printers ...0 0 3 0 I—4

The newspaper printers, of course,
took the result as an evidence of their
superiority to their cratt in the job
offices, though some of the other con-
tests seemed to prove the jobprinters
not allbehind in athletic ability. The
winning ball team received an order for
three cases of beer.

The committee on sports were M. K.
Cody, E. E. Stevens and Gene Palmiter.
They received many compliments for
their promptitude in carrying out the.
long programme of sports which had
been arranged.

In the press feeders' race D. Crowley
took the first prize, a steel knife and
press folder. Barney Malone came in
second and was rewarded with a $1.
bath ticket.

Allthe races but one were barred to
any except those holding a union card.
The half-mile race was open to all, and
itproved one of the most interesting on
the programme. The entries were:
J. Raine, D. Crowley, Charles Brown,
It.Malone, E. W. McClelland, R. F.
Bader and Otto Radius. Most of them
wore as little clothing as possible and"
that of the lightest weight, so
their appearance provoked con-
siderable amusement. The course
was once and a half around the.
grounds. By the time they had gone
once around all had dropped out but
two. Charles Brown was easily the
winner, b .ng nearly 100 yards ahead of
J. Raine at the finish. The first prize
was *?lo cash aud the second a meal
ticket.

For the 100-yard dash, Baits, Bal-
lantine, Gilchrist, Duncan and Crowley
entered. Ballantine got a good start,,
and had no dfficulty in.capturing the
first prize, a pair of trousers valued at$10. Gilchrist and C owley were such,
close seconds that they ran the course
again. Gilchrist came in ahead, and a
$8 grocery coupon book was his prize, -j

The ladies were rather shy of" enter-;
ing for the 100-yard race set apart for

'
them, but Gertie Palmer, Mrs. M. U.Brown, Ila Smith and Grade Jenkins*
finallystarted. Ha Smith was a little
miss iv short skirts and easily came in
first. A hammock was her prize. Miss
Gertie Palmer took the pair of shoes
given as the second prize.

The afternoon train brought several
hundred additional, and dancing divided
the attention with the sports for the
remainder of the day.

E. E. Stevens. Joe Murphy and J. F.
Houck amused the crowd immensely by
entering for the fat men's race. Stev-ens came under the line first and will
hereafter smoke a meerschaum pipe.
Joe Murphy was consoled with a new
hat.

The ladies' ballthrowing contest
aroused some apprehension in the
minds of the spectators as to where
would be the safest place to stand dur-
ing the contest. A good many thought
it would be well to stand directly in
front of of the ladies and, thus avoid all
danger of being hit. The number of
ladies entered showed their confidence
in their own ability. They were:
Gertie Palmer, Mrs. M.B.Brown, Mrs.
S. E. Smith, Mrs. E. Smith, Mrs. Max-well, Gracie Jenkins and Mrs. F. Max-
well. Gracie Jenkins astonished the
crowd by throwing the ball outside the
line of the grounds, and received con-
siderable applause and the first prize,
an ornamented cake; Gertie Palmer
was next best and took a large bottle of
perfume.

W. Moran, Reuben Blue. E. L.Holmes, Carl Nelson, Dr. Bemish, A.
Moore. Jack Frost, B. Malone and O.
Christianson wore gunny sacks and
tried to run a hundred yards- Most of
them lay on the ground along the course
at the end of the race. A.Moore was
first and carried off a 65 laundry ticket;
Reuben Blue was second and will wear
a fancy vest as areward.

Inthe 75-yard comp**s tor ra< e. C. C.Stewart, of St. Paul. v. a; firit and A.
Gilchrist .second. l'i.e pr.zes were a
compositor's outfit— case, stick,
bodkin aud tweezers. The second prize
was twelve composing rules and one
make-up.

For the tug of war the newspaper
compositors were represented by VVest-
man, Whitney. Hoffman, Duraphy,

This jollityis illustrative of the hap-,
piness ofhundreds of thousands of people
whose Rheumatism, Neuralgia, Sciatica,
etc.,have been cured by Ath-10-pho-ros.
The company has on file, in classified
fom, at its office in New Haven, more
than 50,000 letters, from all over the
world, testifying torelief or cure of those
who have used Ath-10-pho-ros, and to the :
standard sale of the preparation hy drug-
gists. These letters tell of suffering, ap-
parently incurable by other means, cured
by this one great remedy, and they ex-
press the experiences and convictions of.
the great multitude who have sent their

'*
tribute to its virtues and powers. \u25a0.- \u25a0 i

At alldruggists. §1per bottle. -T
The Athlophoros Co.,New Haven, Conn.

"Horger and Gahn ;the job men by Mur-
phy, Palmer, Holmes, Ballantine andBeau pre. ;The job men proved the
stronger ii) this case, and will severally
wear the six hats given as a prize.
Inthe three-legged race Clark and

Raine were first and took the box ofcigais. Balentine . and Smith second,
prize a cane.

Joe Murphy won the lamp promised
.tothe man who could throw the heavy
hammer the farthest.-

For the running hop, step and jump
J. F. Kelley, Baliantine, Beaupre and
Holmes entered. Beaupre and Ballan-
tine won the first and second prizes re-
spectively. They were a , lamp and
silver-headed cane.*'
"-C. W. Thompson won the first prize
for the standing jump; a silk
umbrella. Ballantine was second; prize,
a box ofcigars. \u25a0\u0084-...

<rr- Walter Casey, E. L. Holmes, C. W.
1hompson and A.S. Ballantine contest-
ed in the running high jump; Walter
Casey easily won the first prize; one
year's subscription to the Daily and

\u25a0Sunoay Tribune. Ballantine was sec-
ond, and will have one dozen photo-
graphs.

»\u25a0; Putting the 16-pound shot proved a
very amusing sport. The entries were:
Ctoj Nelson, F. B.Beaupre. P. Jelinek,
A.Duncan, E. L. Holmes, Joe Murphy,

'.Ballautine, A.Palmer and P. Whelan.
Joe Murphy took the first prize, daily
and Sunday Times one year. Ballantine
won a pair of tenuis shoes as the second
prize.

The ladies were much interested in
the waltzing contest. About twenty
entered and waltzed to the strains of
"After the Ball." Five were chosen to
compete for the prize. They were
Misses Cora Meyers, Lora Ellsworth,
Lizzie Donnelly, A. Yeoman and Aduie
Nelson. Miss Cora Meyers was ad-
judged the most graceful, and receiveda £10 hat as a prize.

The dancing continued through the
evening. The committee in charge
were: J. H. Nagel, j.Myers, E. W.McClelland, G. R. Crowl and C. W.
Brandon.

In the evening many amused them-
selves fishing, and several claim to have
caught immense strings of fish.

Tne tram service was good, and the
management of the various, details of
the picnic seemed to make the affair a
very pleasant one for the primers and
their friends.

SUNDAY'S OUTING.
Largest Crowd or the Year, Ex-*

cept July 4, at Lake Harriet.
Lake Harriet was yesterday the most

popular place in Hennepin county. To
say it was a delightful spot only half
expresses it. The day was perfect. It
was cool enough for comfort, and the
breezes freighted with the evaporation
of the lake were most refreshing. The
enchanting music of Giltnore's bandgave the place much the likeness of
fairyland. BEstPThe. crowd that congregated there
from the cities was perhaps the largest
of the year, excluding the Fourth.
Probably five thousand people were to-
gether during the afternoon, and othersconstantly coming and going. After
the concert they proceeded to amuse
themselves in various ways. Some en-
gaged boats.and were soon seen pulling
lustily against the waves; in fact, the
boats were in good demand.

"
Othersmore venturesome spent the afternoon

in sailing, though with a stiff breeze it
took a skilled sailor to handle the rud-
der. The merry-go-round came in for
its full share of patronage. Many
people are always moving in

•a* circle and others are often
pleased to do-so, especially when strad-
dling a giraffe or a river horse. The
quieter soit of people sat about the
pavilion talking, or wandered off along
the shores of the lake. At lunch time
few people left for home, but patron-
ized in large measure the restaurants
and cafes. Many small parties were also
found seated under the trees ami enjoy-
ingbasket suppers, while the ice cream
girlhad her hands full in attending to

.the wants of the crowd. At 7 o'clock
the crowds began to increase, despite
the threatening clouds hanging over-
head,., and the evening was spent in
pure enjoyment. The only thing lack-
ing at Harriet lake yesterday was a
couple of first-class sermons.

The interest In the (iiimore band
seems to be on the increase, for every
number was encoured, and the encores
encored again in some cases. The crack
number was the descriptive fautasie,
"The Discovery of America," written
forGllmore a year ago when he was
getting ready for his Chicago engage-
ment this summer.

_
RUSSIAN STUDENTS.

Some Rules That iiovero School
Lifein St. Petersburg and Mos-
cow. JflFHr

'

New York World.
Nowhere in the world is the student

subject to such a strict, searching and
rigorous discipline as is the student ina
Russian university.

From his entrance into school the boy
of ten or eleven years of age has to go
through a long and tedious process of
training, the nature of which tendsmore to fithim for army service than to
fillthe professor's chair. Jn the pre-
paratory class the boy is taught the
names ot the royal family in order, and
the names of the entire dynasty in their
rant and order. These lie must know
by heart.

Next comes the way to render honor
and to salute all military officers should
he meet them or speak about them.
Here also he must learn by heart the
Russian national anthem, "God Save
the Czar." Next come inarching and the
various military commands. An ac-
count is kept of the physical develop-
ments ofeach boy, so that when he is
sixteen years old it can be seen by his
physical progress if he is fitfor the
army service.

Atthis timo the scholar receives a
passport of "identification" and a book
containing the rules and regulations
which are to govern his lifein the insti-
tution. The discipline the Russian stu-
dent has to undergo may produce one of
two results. The student may be made
obedient or abjectly slavish, or the
rules a.id laws by which he is governed
may give him food for rellectiou and
create a natural aversion to the authori-
ties.

Here are some of the requirements:
Each student must wear a military uni-

-
•form with brass and nickel-plated but-
tons, which have to be polished every
day; each student must also clean his
own shoes; mustache and beard are notallowed; hair, must be clipped close:
smoking and carrying a cane are for-
bidden, as well as the use of any intoxi-
cants whatever.

While walkingto and from school the
student must carry on his back his
knapsack filled withbooks, weighing in
all about twenty-five or thirty pounds.
This he must do in all kinds of weather.
'The student cannot attend any social or
public gathering or entertainment;
neither can he go to the theater or con-
cert hall. He must not be on the street
after 7 p. m.
1 vHe must not read any newspaper
whatsoever or any books but those
written by Russian authois and ap-
proved by the censor.

Anyone observing the violation of any
of these rules may demand the student's
passport arid return the same to theauthorities, for which the informer re-
ceives a reward, while the student ispunished by being locked up for twelve
hours in a dark room.
-..Secret societies or organizations
among the students are not to be dreamedof; neither are students permitted -to
gather in groups. Two , may ;converse
or speak withone another, but three to-
gether are not allowed. A young Rus-
sian who says he attended one of these
institutions is authority for ;the v state-
ment that there is always among the
students one spy in ten.

The same person declares that whena spy makes an unfavorable report, the
student reported against suddenly dis-
appears. InJLhe year of ISBS. he affirms,
there iwere twenty-one disappearances
.'ii the St. Petersburg university, and
double that number InMoscow.V-'-'"**''fl

If inquiry is made for the missing
student .;the inquirer will be told that
the youngman was considered a danger-

ons subject to the community, and was
.therefore removed out of harm's reach.. The teachers, professors and directors
of universities are appointed by a^bodv
selected for that special purpose by the
czar himself.

Many parents, knowing the risks and
the dangers their boys are subject to
while in a Russian university, educate
them abroad. The young man sent
abroad for education is looked upon by
the authorities as a dangerous subject,
full of liberal ideas and opinions con-
cerning public problems.

'.JP' \u25a0«\u25a0»

TWO NICE JOKES.

A Man Who Shot His Own Hens
and Took a Note Payable After
Death.

Buffalo Courier.
Ex-Congressman Loren B. Sessions

has seldom been accused of being gulli-
ble, but he admits with becoming mag-
nanimity that he was bested on two oc-
casions.
; Livingnext door to him in the little
village of Panama is a man named John
Baker. Baker glories in the title

'

ofcounselor-at-law, but when the legal
business is dull he-is never averse to
taking a painting or whitewashing con-
tract. Both Sessions and Baker kept
hens, and itwas their custom to let the
hens run at large during the early
spring months and late inthe fall.

Sessions had finished planting his
garden at the rear of the house, and
shut his poultry up iv the hennery.
One morning he discovered, much to
his disgust, that Baker's hens had paid
him an early visit and scratched up a
large quantity of seed. He went to
Baker withhis trouble, and told him in
his usual good-natured way that unless
he kept his hens confined they would be
shot and thrown into his yard. Baker
chuckled to himself, and promised that
his hens would cause uo more trouble
in the newly planted garden. Early the
next morning he arose and liberated
the congressman's hens, which were
soon enjoying themselves on forbidden
ground.

Suddenly he heard several reports
from a gun, and, peeping from a win-
dow, saw Sessions approaching the
house bearing a number of the unfor-
tunate victims. "John! John!" yelled
the elated legislator, "I've kept my
promise, and there are your hens.
You'd better catch the rest of them, or
I'llbag them, too,"

"Why, Lo."said Baker, "my hens are
all shut up in the roost. Those must
belong to some other person."

"Goon!" returned Sessions. "Your
hens and mine are the only ones that
ever come into my yard, and mine
haven't been out of the house since 1
made my garden."

"Well, you'd better look and make
sure of it, anyway," said Baker. So
the pair jumped the fence and went to
Sessions' roost, wheie the chagrined
congressman discovered how he had
been sold. Sessions gathered up the
dead hens and took them to his own
house, where they were nicely pre-
pared, and the entire Baker family was
invited over to dinner.

Sessions decided he would get even,
and made several futile attempts to do
so, but onlyplayed into his neighbor'
hands again. Baker went to his friend
one day and said: "Lo,Iwant a load
of hay.but Ihaven't the ready money for
it. Will you take my note?"*
"Idou't suppose you'd ever pay for

it. but I'lltake your note for thirty
days," said Sessions, jokingly.

The hay was transferred and the note
given in payment. At the expiration
of the thirty days and the courteous
three days extra. Sessions asked Baker
ifhe would pay the note.

"Certainly, when itbecomes due."
"It's due now; the thirty days are

up," says Sessions.
-1 say itisn's true," retorted Baker.

"Read itand see."
The congressman read the note, ex-

amining the date line closely, and, de-
tecting no flaw in it,said: "This noto
has run the stipulated time and 1want
my money."

"Read itagain," said Baker.. "What's this? 'Thirty days after
death'— confound you, what do you
mean by that? Don't you mean to pay
this?" ..:>:>.;;

"1willsurely keep my contract," said
Baker. "Call around thirty days after I
am dead and get your money."

A WILD BOY.
'

He Eats Grass and inOther Ways
Lives Like an Animal.

San Francisco Examiner.
The town ot Livermore has a wild

boy who eats grass and lives on roots
and herbs and does all sorts of strange
things.
:For years the wild boy has lived on
his father's pastures, and has been as
contented as any ordinary mortal would
be ina well-furnished and comfortable
home. The uuforunate lad has a name
and a home, but he does not regard
either as much as any rational being
would. He prefers to frisk around in
his father's grain field aud chase the
frightened children of the neighbor-
hood down the country roads.

John Worth is the wild boy's name,
and he is about 15 years-old. His father
is Harrison Worth, who lives on a little
track of ground a few miles out of
Livermore. The boy has been a terror
to the neighbors for a long time. Ever
since his birth he has been an imbecile
and all attempts to teach him even the
rudiments of understanding have been
but dismal failures.

The wildboy knows absolutely noth-
ing, and is as much at home out" in the
open fields as he is at his father's hearth-
side. Recently he has been terrorizing
the neighbors of the Worth ranch to
such an extent that he was arrested to-
day on the complaint of Farmer Clark,
who considers him dangerous to beat
large. His sanity was investigated by
the lunacy commission the other day,
but the doctors decided that the green
field3and the hills that surrounded
Livermore. valley were better places
tor him than an insane asylum would
be, so he was sent home on the after-
noon train in custody of his father, who
has promised to take better care of
him in the future.

The boy's father had been in the
habit of his son at home by
tying him to a stake, just as the cattle
are treated, and he ih-v-m* malco* any

Have you tried the
new baking powder?

Hoisfdiih
Ifnot, do so, and
you willnever use

the common pow-
ders again.

"file [enlmy piano [ompany I
OF MINNEAPOLIS, *

MEHLIN IGBSSb PISNOS '

Are preferred by leading artists, and are used in
homes of refinement, taste and musical culture. They
are manufactured right here in this climate, and will last
a lifetime. If you want the best, you willbuy the High-
Grade Mehlin.

CENTURY PIANOCO
I^I3STI^E.A.FO3IiIS*,

HEADQUARTERS FOR SHOT- J1
'

P uns * -hdes and ammunition' I
| Largest assortment and lowest I

fs^»^^^^^^^^^^^^-^^rhicNor
o
ti

any Gun Ilouse ln 1gpS****^ Bicycles, Lawn Tennis. Ij --ouj**- Boats, Tents and General i
Y-jpiNSporting Goods. Agents for 1-----^' Spalding's Athletic and Gym- I

nasium Supplies. 9)
\u25a0'iffl '-t ' 1

Gun Repairing Promptly Done. Send for Catalogue. 1

KENNEDY BROS.,
M.NNEAI.OI.IS. MINN. |

SAINT PAUL DAILY GLOBE, MONDAY MORNING, JULY 17, 1893. 3

attempt to escape. The rope around
his ankle has always been sufficient to
keep him within bounds, and while the
wildboy would tuir at his rope just as
any dumb brute woulddo he has never
had the intelligence to untie his fasten-
ing.

When untied and turned out in the
pasture with the cattle tlc boy affects
all of their traits. lie jumps about in
the field like a frisky lamb,drinks water
out of the creek and eats grass, lie
developed his liking for grass and roots
several years ago, and seems to prefer
such food to a carefully prepared meal
inhis father's dining room.

The boy's parents are very poor and
have been unable to do anything to
assist the unfortunate lad, so they have
allowed him to grow up in the green
fields with the live stock. By reason
of his peculiarities the boy lias been
called the Wild Boy of Livermore for
the Dast ten years.andthe littlechildren
have the most abject fear of him.
When loose he will climb fences and
chase them down the road, but he has
never been known to harm any of them.
When he catches them he looks them
over curiously and seems to regard them
withsimple interest.

'»>
—

Admiral ftnglish Dead.
Washington, July 10.—Bear Admiral

Earle English, retired, died hero today,
aged sixty-nine years. He was made
rear admiral in 1884, at which time he
resigned the position of chief of the
bureau of equipment and recruiting.
which he had held for six years, and
took command of the European station.

JENNY AND I.

Jenny and Iwere lovers,
.Many and many a year;

Poor as 1be—but Jenny gave mo
The gold ofher moonlight hair;

AndIsaid: "Too ragged a lover
To wed with the winsome witch!"

But she bent her head, with her lips o' red,
Aud kissed me and mhde me rich.

enny audIwere lovers, \u25a0

Yonder—in storm and fair:
But her blue-bright eyes made the summer

skies.
And her smile the spring o' the year.

Poor as a wayside beirgvir,
With her tresses around me curled.

Like veins o' gold in the rugged mold,
Iwas richer than all the worldI

Jenny and Iwere lovers.
With only the sky above:

And we cared not fora painted cot.
For heaven was over our love.

The brooks were our mirrors— the water
wine.

That sparkled by hilland glen
Her face beamed pink where Istooped to I

drink.
And the water was sweeter then!

Jenny and Iwere lovers,
Many and many a year;

But the rose was wed to her lips o' red
And the moonlight.envied her hair;

Aud the red rose creeps where her true heartsleeps.
And the moonlight falletn drear

Where Jenny and 1 were lovers-
Many and "many a year!

fl.'-. fl-.' —Frank L.Stanton. ,
» -~— ——•

FOX SALE- of twenty-four rooms,
well furnished, having the best location

for transient trade: opposite union depot,
Minneapolis. Inquire -JSVi* Third st. south,
Minnea] n.is.

i

Galenic Medical Institute I
No, 67 E. Third St., St. Paul, Mian.

t
Established in IS'GI
for the cuie ofprivate,
nervous aud chronic
diseases, mcl uding
Spermatorrhoea or
Seminal Weakness,
Nervous -Debility. Im-
potency, Syphilis.Gon-
orrlioea, Gleet, Strict-
ure, Varicocele. Hydro-
cele, Diseases of Wom-
en, etc.• The physicians of
the old and lielmble

Institute specially treat all theabove diseases •

—ere regular graduates— guarantee a 1
cure in every case undertaken, and may be i
consulted personally or byletter.

'
j

Sufferers from any of these ailments be-
fore consulting others, should understand
their diseases and the latest improved treat-
ment adopted at our institute by reading our
books.

The Secret Monitor and Guide to Health,
a private Medical Treatise on the above dis-
eases, with the Anatomy and Physiology of
the Sexual System in Health and Disease,
containing nearly 300 pages, and numerous
illustrations, sent to any address on receipt
of reduced price, only Twenty Cents, or
value in one or two-cent stamps.

Pamphlet and chart of questions for stat-
ing case sent free. .'

Allbusiness strictly confidential. Office
hours, 8a.m. tos:3'> p.m. Sundays excepted.

Address letters thus:
_ * .

GAJLEXIC INSTITUTE,
. St.'Pawl. Mian

nil |"P
—

Dr.HWalie,Specialist, nineteen
IIL-tUui years in.Minneapolis. Wny sutlerw .when cure is mild and certain
Ask hundreds of leading citizens of St. Paul \Minneapolis and the Northwest as Co treat-
ment and cure. Pamphlet free, 121!) Haw-
home avenue, Minneapolis. ..-

POPULAR WANTS.!;

DOCTOR

Hennepin Avenue. Corner Fonrth Street,
MINNEAPOLIS,

-
MINNESOTA.

The oldest and Only reliable medical officeof itskindin
the cityas willbe teen by consulting old ties of the dailypress. Hegnlarly graduated and legally quallßed; long
ensured inChronic, Nervous tad Skin Dise.isis. A friend*iytalk costs n.tlrin?. If inconvenient to visit the cityfor
treatment, medicine sent hy mail or express, free from
observation. Curable ca.es guaranteed. If doubt exists•re say so. Hours— to 12 a. in., 2to and 7toß p. in.;
Sundays, 2 to 3p. m. If you caunot come state ease by
mail /
Nervous Debility, S-TWSTB^^JSlleeay, arising fromIndiscretions, Excess, In<* wlgence orExposure, producing some of th*. following effects: Ner-
vousness, Debility, Dimness of Sight, Self-Distrust, De-
fective Memory,Kmvles on the face, Aversion to Society.
Loss of Ambition, UnStuess toHarry, Melancholy, Dys-
pepsia, Stunted Development, Loss of Power, Pains in
theback, etc., are treated withsuccess, Pufclv, Frivatelv,

fe,!iiy. Unnatural Discharges CuredPermanently.
Blood, Skin and Venereal Diseases, ££
;.*:..*..„«Bo.lv,Rose, Throat. Skinand Bones, Blotches,
Eruptions, Acne, Eczema, Old Sores, Ulcers, Painful Swell,
ings, from whatever cause, positively and forever driven
from thesystem by means of Safe, Time-tested Remedies.
Stiff and Swollen Joints and Rheumatism, the resuit of
Blood roil Positively Cured. KIDN£-*r ANDUR->
INARYComplaints, Painful, Difficult, too frequent or
Bloody Urine, Gonorrhoea and Stricture promptlycured.
PATADDU Throat, Hoar, Lunp; B'seases; Constitn.
UflIfalilMltionaland Acquired Weaknesses of Both
Sexes treated successfully. It is -evident thataphys.
\u25a0clan paying particular attention to a class of cases attaitu
.Treat skill.Every known application is resorted toand tho
..roved good remedies of all ages and countries are used.
<o Experiments are Hade. On account of the great
lumber of cc.. *capplying the charges are kept low ;often
jwer than o&tu Skilland perfect cures are impel tart.
'allor write. Symptom list and pamphlet free by mall,
he Doctor has successfully treated and cured thousands
teasel inthis city and the Northwest. Allconsultation*,
ithcr by mail or verbal, are regarded as strictly connden*
il, and arc given perfect privacy.

~>R. 3RINLEY. Minneapolis. Minn.
\u25a0*\u25a0**•"'' '\u25a0 \u25a0"\u25a0" '—\u25a0 \u25a0—\u25a0\u25a0-\u25a0\u25a0i -*—\u25a0\u25a0\u25a0\u25a0 \u25a0\u25a0>»*|

JDK.. KTELSOISr,
226 Washington Ay.S.,

Comer Third Avenue, Minneapolis, Min.n

This old-established office of 25 years
standing Isnow strictly under the care of
the old doctor himself, personally. Persons
taking treatment here can rely upon safe,
sure and speedy cures as in the many yeara
gone by. Remember that this is the onlyof-
fice in Minnesota wnere a specialty is made
ofdiseases of the Genito-Urinary organs and
ot the Chronic Nervous and Skin diseases
arising therefrom. Thisis the onlymedical
office in the state where every disease ol
every name and nature known to suffering
humanity is not treated for money, and
where a specialty is made with the greatest
success of the above-named diseases. p

Private and separate reception rooms. "Noone but the doctor sees you. Office hours—
1'to 12 a. m., 2 to 4 p.m. and 7 to 8 p. m.

Mention this paper*

/or%t The BavyElectric
Mk Beit Gures
tWnSk- f^~In nervous, organic, and
i^Wmt 'x-Jel» chronic diseases. Elec-tThe that do notblister.
Xf&ffiififfM&Sk Send tcents forcatalogue.
xS3^'-i|3^*l*-ffil . Tne Davy Electric Truss
J>|g>*

*
l cures rupture.

THE T>A?TV,EI.KC-«3BwSC' \u25a0 <\u25a0' \u0084-?, TItrCUELT&AP-r-ifaUg/. ' V ri-IANCISCO..cmmwlWBSmW 330 Hennepin Aye,
tkadk 2IAUK. Minneapolis, Minn.

PATENTS.

JAS. F. WILLIAMSON
i COUNSELOR AND SOLICITOR

Two years as .in examiner in tha v $
Patent Office. Five years' practice, ii)'

31Guaranty Loan Duilding, Minneapolis
3*.4 Pioneer Press Building;St. Paul.

T. D. MEKWI.V. patent attorney and solicitor.
911-912 rionccr Tress Building,St. Paul; ami 2 -22
Norris Building,Washington D. C. Establish*!
seven years in Minncn*oJis and four inSt.Pau

M ! FURNITURE,
MY i CARPET
K§L. i STOVES
DOWN. I CROCKERY,
F.H.PETERSON & CO.

.3 -175 6ti St. S. Minn3i39ii3.
Mli>TM>\ THIS AD."

A SAFE PLACE T«£~r
maSS, TO INVEST SAVINGS

Money to loan on city and town property.
Write or call for references and particulars
to
Minnesota Saving Fnnd&lnveatm't Co.

G. Temple-Court, Minneapolis, Mim.t

China D U Uflft-Qnor '-ors Hoi \u25a0

Decorating 111 hi HCgCIIGIslow Ground. \u25a0

207 Nicollet Avenue, Minneapolis. Minn.

I eW3kjmhl*£t^m.

Dealers In. IXLPocket Knives, En*-,
lishCarvers. Barbers' Supplies and afull lint*
of Toilet Articles. Shears and Clipper*
ground, --\u0084**"'.\u25a0,

