f a dying horse, had been fed to the rear, protesting and fighting every step of the way. As he came into the light on his own land, not forty rods away dead man was lying, who had perapperished from lack of proper food and care! Then a better sentiment lirred his heart. He was a narrow ouled man, but not hard-hearted.

They placed him in a chair before the fire and he sat there a mutinous captartin; no morgue on my premises, if the came into the light of the way. As he came into the light form at the base, and presumably rising through the central construction to supply the white, sun-lit mass that is rolling out at the top with the appearance of a vast sea of snow, boiling and updated in lighting out at the top with the appearance of a vast sea of snow, boiling and updated in lighting out at the top with the appearance of a vast sea of snow, boiling and updated in lighting out at the top with the appearance of a vast sea of snow, boiling and updated in lighting out at the top with the appearance of a vast sea of snow, boiling and updated in lighting out at the top with the appearance of a vast sea of snow, boiling and updated in lighting out at the top with the appearance of a vast sea of snow, boiling and updated in lighting out at the top with the appearance of a vast sea of snow, boiling and updated in lighting out at the top with the appearance of a vast sea of snow, boiling and updated in lighting out at the top with the appearance of a vast sea of snow, boiling and updated in lighting out at the top with one of some pospositive fertilizer.

Some positry raisers occasionally attempt to economise by purchasing of farmer in with one of some pospositive fertilizer.

Some positry raisers occasionally attempt to economise by purchasing of farmer in with one of some pospositive fertilizer.

Some positry raisers occasionally attempt to economise by purchasing of farmer in with one of some pospositive fertilizer.

Some positry raisers occasionally attempt to economise by purchasing of farmer in with one of some

his lantern around to illuminate the

for hailed the visitors. 's there?"

perience. He He thought of the underwriters and the score or more of the fellow angrily:

aved street was lined with hand-some your polite request, sir, but I don't chin worked convulsively. buildings and presented the appearance think I could walk very far to-night." of Sixth in stature and were occasionally al- Every moment you stay endangers my Ingleside. ternated with a handsome, comfortable property. Out of this place in two residence, and the pavement grew un- minutes, or I'll have you under arrest?" abandoned all pretense at smartness, fine rage, and felt that he was acquittrailed humbly between one-storied ting himself with credit. His self-conwagon road, terminating with a dismal of the roof was pushed away by a thin man, with an unlit lantern in his hand, he had seen a ghost. He was not a "I gave them warning, sir, to clear of vapor, the moon struggling to piecee out, early this morning, and kicked the thick veil of mist overhead, coupled, their houses over after they left, for perhaps, with the afternoon's remifear they'd be back again to-night, like niscences, carried him back twenty years, and he was in the pens of Anderone's as bad as a dozen? I can't get a dollar of insurance on the stock withdollar of insurance of the stock withdollar of insurance on the stock withdollar of insuranc sonville, waking from a troubled sleep the serenity with which he had hitherto dollar of insurance on the stock with- to his side at midnight, to thrust into out paying double rates until I can satisfy the company that the whole satisfy the company that the company that the whol the recollection of that wretched exthe recollection of the tribe referred to by Brewster perience resolutely from his mind, but of the winding barrel is exposed, and the time when the rain begins, the direction of the winding barrel is exposed, and the time when the rain begins, the direction of the winding barrel is exposed, and the time when the rain begins, the direction of the winding barrel is exposed, and the time when the rain begins, the direction of the winding barrel is exposed, and the time when the rain begins, the direction of the winding barrel is exposed, and the time when the rain begins, the direction of the winding barrel is exposed. consisted of a floating population of it left its impression. Along with visdisreputable vagabonds, allied in character to the hoodlams and gluttonous indulgence commoncharacter to the hoodlams and gluttonous indulgence commonmoves downward whenever disturbed the observe! by any intelligent person.
the tree. The result will be about the to pay a young lady. Holworthy—
even without meteorological instrueven without meteorological instru-

criminals commonly known as "wharf- ly planned by hungry men in from a position of absolute rest. The ments; the undertaking is thus brought ned, and so improved as to seem an know."—Harvard Lingson. -rats" and "hay-bunkers," who such extremities to be carried out in force of a spring adjusted under the within the reach of that large class of other sort in flavor and quality, as well Grandma "Clara, do you think your had squatted on the "dumps," case of release, he had taken one solhad squatted on the "dumps," case of release, he had taken one solarm furnishes the reaction, and the
our busy population who are interested
as in size, which will be three or four mother would approve of your atting and utilized the cans plenti- emn oath. He had vowed that if ever oscillation is repeated with every step and willing enough to give some assistfully scattered over the ground in the he escaped from that wretched hole, so taken by the wearer. This is transconstruction of a miniature village. The long as he lived and had it in his power mitted to the lock of the mainspring require much time and needs no special will also be found that the work is not left last evening. Grandma "Clara, will also be found that the work is not left last evening." members of this peculiar sub-stratum he would never fail to feed a hungry barrel by the wheel, the circumference technical instructions or outfit. Scholars near so arduous as was supposed. Use near so arduous as was supposed. of society were fabled to eke out their human being. Through all the fluctua- of which is adapted to the clutch of a sustenance by diligent grubbing in the heaps by which they were surrounded. The sustenance by diligent grubbing in the heaps by which they were surrounded. The sustenance by diligent grubbing in the heaps by which they were surrounded. The sustenance by diligent grubbing in the dog that "holds fast all it gets," and heaps by which they were surrounded. The sustenance by diligent grubbing in the dog that "holds fast all it gets," and heaps by which they were surrounded. The surrounded by diligent grubbing in the heaps by which they were surrounded. The surrounded by diligent grubbing in the heaps by which they were surrounded. The surrounded by diligent grubbing in the heaps by which they were surrounded. The surrounded by diligent grubbing in the heaps by which they were surrounded. The surrounded by diligent grubbing in the heaps by which they were surrounded. The surrounded by diligent grubbing in the heaps by which they were surrounded. The surrounded by diligent grubbing in the heaps by which they were surrounded by diligent grubbing in the heaps by which they were surrounded. The surrounded by diligent grubbing in the heaps by which they were surrounded by diligent grubbing in the heaps by which they were surrounded. The surrounded by diligent grubbing in the surrounded by the surrounded by diligent grubbing in the su tion is about as diffuse and inexact as the average encyclopædia of biography.
"Lenoir's wife died just before he was mustered out in '65. Broke him all up for awhile, but he rallied and went down to Florida, invested in an orange of the property and the ordinary rates.

In the property in the most ordinary waiking exercise to derivative the most ordinary waiking exercise to derivative the most ordinary waiking exercise to deposit the most ordinary waiking exercise to the watch it is important to know the canditions of the first time is wound with a key to the first time is wound with a key to the watch it is important to know the canditions of the most ordinary waiking exercise to deposit the "It was early, and he hadn't shown meal down yonder," nodding in the di-

himself, sir. I didn't quite like to knock rection of the cheap eating-houses in who endeavored to reconcile his predilection for powder and cold steel by this house down about his ears. You, Fourth street, as he eftended a quarter see, Mr. Brewster, he's different like he had extracted from his trousers' "Odd! there wasn't a nobler fellow from the rest quite carries himself pocket, carefully weighing it in his

such unwonted energy that the others amused Brewster. A queer notion en- mistake. looked at him in surprise, for he was tered his head. He would confront the generally regarded as phlegmatic in usurper himself and see what manner society and cold-blooded in his business of creature he was. He called to the mansion and fasting until refuse garrelations. He cooled down a little as office-boy who was walking down bage seems a mess for a King?" he observed the sensation his remark the road, bidding him drive up Brewster recalled what Martin had had created, and exchanged his enthu- to the house and inform his wife that said, and drew back his well-meant ofsiasm for a dry, argumentative tone. he would be detained a couple of fering with a sense of personal injury.

enlisted. Some of our folks knew The two men, left alone, stood at the fellow, and make no more trouble. Lenoir; my mother spoke to him the window and looked in the direction of The lumberman was impatient to day we marched, and-well, I could tell the razed village, to detect some sign of bring the interview to a close. He still you a thing or two about the Colonel life; but they saw only a stray dog who fingered the silver piece with an uneasy ing mechanism is the absence of the that none of you ever knew. I'm not wandered disconsolately amid the ruins, sense that it would be b tier in the posgoing to gush over the man, but you sniffing the heaps of garbage with a ession of a vagabond. The man raised seeds of dissension in the family by may be interested to hear of a little in- disdainful air. The light waned and his tattered hat, with a mocking bow, late arrival af dinner because of lorget cident that happened in Eastern Ten- the serried ranks of mist that had been and essayed to step over the walls of fulness or negligence in the matter of nessee. You remember July, 186-, lying in wait amid the western hills his abode; but his legs proved too un- winding the watch. The absence of newhen we marched through the mount- and across the straits, closed in upon steady for the successful accomplish- cessity for any contact of human hands ains and camped in a narrow defile the cicy. The merchant grew impatient ment of his purpose. He stumbled, with the interior of the watch is urged

the day of my death; shut in by you didn't get rid of the man along mal chorus. ep, rocky walls, loose sand under- with the rest. Did he venture to quesnot a green leaf or blade of grass tion your authority, or my right to con- action. How many times had he seen is entirely a hand-made watch, and is child. e seen, outside of a scant green trol my property?"

vagrant's arms. Half leading, half s, they took him up the path to the ce, and placed him on a chair before

As they progressed on their slimy th. Brewster inconsequently recalled e battle of Shiloh, when Lenoir, badly founded and thrown from the saddle if a dying horse, had been fed to the shape of a great hour glass, the dark- days they become sleek and fat

Martin: no morgue on my premises, if tive, his felt hat with its battered brim mass to another, or blaze out in the course is about as problable as confindrawn down over his eyes and partially gloom between the clouds and earth, ing a new mileh cow to a diet of poor Lady Anne Lindsay, daughter of the They stepped out into the chill and shading his face. The first glance at or even flash from the clouds into the straw. - Proprie Farmer. darkness, carefully locking the door best the stranger in the honest light of the open, empty sky; but the origin of hind them as a precaution against law office lamp had in a measure reassured these violent electrical manufestations is less intruders. As they left behind Brewster and put to hight his absurd almost as much a mystery as ever it them the tall lumber-piles with their fancies. There was nothing striking or was. The conditions under which elec-I sweet scent of the woods, and ap- uncommon in the spare figure, or the trie sparks, large or small, are dises proached the border of Mission Creek, old face with its lines of care and pain, charged is fairly well determined, but malarial poisons filled the air, and a It was a very ordinary face, an emihad host of unsavory odors assailed them. nently prosaic face, he assured himself; electricity is a question on which phydier. Reeking vapors seemed to arise from of the same type as ten thousand others sicians are not yet agr ed. When a

ke but a cursory glance at ing the stranger's head with his arm if any venture-

A NOVEL TIMEPIECE.

Itself as the Wearer Walks.

umph with the readers of the Star:

The new automatic timepiece is called arm, secured at the end and with a tion of the wind and so on, which can ing fruit equally distributed through Mr Holworthy! what a compliment to moves downward whenever disturbed even without meteorological instru- same amount of fruit as if left unthin- coa, I wouldn't say it of you, you tion. The square case is essential to the successful action of the self-winding apparatus, for the reason that it must stand horizontally, and this can only be when the watch has an upr ght position in the pocket.

Upon the face of the watch is the small dial of manometer, which constantly indicates the tension to which the spring is wound, and by a glance the wearer of the wat h may tell for how many hours the watch is wound. The running capacity of the "Marche Marche," when fully wound, is sixty hours, as is indicated by the manounter when its hand points to the number at the top of the dial. The amount of exercise required to wind it full is represented by six miles walking. The advantage urged in the automatic wind hazard in mi sing trains and sowing odd, is better adapted to rich and arris-Brewster knew the meaning of the tic decoration. The "Marche-Marche" some poor fellow, reduced to the last consequently a model of perfection in

over the stice of our cause, ambitious to earn disinction, greedy for carnage and bloodsed. One year had cooled in his employed and the disgust expressed in his employed and the cause might have gone to thunder for the stice of our cause, ambitious "My soul!" man shrank from the indignation of disgust expressed in his employed and bloodsed. One year had cooled in his employed and the indignation of disgust expressed in his employed and bloodsed. One year had cooled in his employed and the indignation of disgust expressed in his expressed in the first syllable, and represented a new totally blind, is living at his home very essential article of faith in the orthodox creed. He supplemented the remarks with an imperative order to the watchman, who forthwith seized one of happen to suit his fancy.

THUNDER-STORMS.

norting him, ignoring his faint pro- Something About their Actions as Learnes from Balloon Investigations. The form of the cloud-mass as we see it from the ground is not well shown; but as described by Wise, the aronaut,

the putrid heaps and clutch at their in the city, but he could not res st a lightning flash is viewed at night apples but them in a shallow earther to the success of magazines is shown was throats with phantom fingers. Their crazy desire to see the forehead bared, through a narrow radial slit in a rapmber feet slipped and sank into the masses to look at the left temple and idly-revolving disk it is found to consist with grated lemon rind; add water to of festering decay. It was Brewster's Bah! Back to those old memories of of several discharges separated by in- cover the bottom of the dish. Bake in donel first visit to this choice portion of his the war again! So much for the per- tervals too short to be noticed by the a very quick oven till soft, basting often P. Willis, Park Benjamin, William E. doom recently acquired possessions, and the nicious effect of the afternoon's associational unaided eve, but discoverable in this with the syrup. Bester tilebe. ordiv thought came to his mind that it was a tions. Well, what was it, after all? experiment by the fact that the slit -It used to be thought that only sand kinks. Thomas Dann English, James E. of poor stick of a man who would deny a Only a young fellow, his blue suit in is commonly seen in several differ. was suitable for garden purposes. For Gilmore and George R. Graharu. Chefellow-creature the hospitality of such tatters, erazed with fever, crawling past ent attitudes when illuminated by very early forcing some mixture of sand eago Herald. with an accursed spot, on any other grounds the dead line, a strong hand stretched an apparently single, instantance is advantagious. But he avy soils, even In't than that of its total unfitness for out to save him, a dull report, a bullet ous flash. The apparatus may be clay, are good when well drained, and as. human occupancy. Suddenly Martin leaving a bloody track across the tent easily constructed and used by any high by some practical gardeners are tree. When she first settled in that vicinity my brought up with a short step, swinging ple and along the scalp of the rescuer. school boy or girl, and the fact that it ferred for the bulk of their later plant the county contained only six families. And why had he lost sight of the gal- discovers is a remarkable one in the ings. N. Y. Heruld. lant old soul all these years? Con- physics of thunder-storms that needs - The best way to kill Canada this lies the United States were found there in found it! Lenoir was just the one to more explanation than it has vet re is to smother them. That is not to all countless numbers. Mrs. Loper is a Brewster leaned forward and descried sneak off from his friends if the world ceived. Photographing lightning low them to grow. Plow them up remarkable woman for her age, being a low, irregular structure, not four feet used him ill, to live in a dugout and flashes at night is another interesting early in the spring and repeat the plows from boddly adment and retaining above the ground at its highest point. dine on scraps rather than ask charity. experiment that may be tred to advan- ing as fast as they show themselves her senses to a wonderful degree lis preconceived notions of the style of Yes, and to sest and thash out with a tage in these modern days of amateur above ground, not allowing a single Englato Express. milding operations pursued in these dauntless spirit in a moment of humil- photography and instantaneous plates, shoot to appear. As they can not imitive dwellings were completely intion and shame that held worse terror Some very successful views have been breathe without leaves they will soon scales of prices for short stories. The erturned. Instead of neat and shin- to a proud soul than the bravest soi- taken, showing a composite flash to disappear. rows of tin cans, rising tier upon dier ever faced on the battle-field, consist of several separate lines of light, Stewed Lamb. Take the neck or paid by the smaller magazines, the secinto a pretentious and funciful Could poverty, and despair, and ill- every one very irregular, but all closely breast, cut into small pieces, and put in one is \$10 a thousand words by the ture, he beheld a rude framework health, reduce the high soul of gentle- parallel to one another, fine, thread a stewpan with some thirdy sheed sait popular monthly publications, the third use boards, imperfectly covered man and soldier to the likeness of that like branches are given off at different pork and enough water to cover it: is \$10 a thousand words to writers who usty strips of tin, an humble de- old scarecrow? Brewster stepped im- points and disappear as they divide into cover closely and stew until tender: have acquired some degree of repulagainst wind and weather; the pulsively forward, reaching over for a fainter fibers in the dark skim off all the seum, and add a quart tion. The fourth varies with the fame apology for a covering. He had chunk of firewood, awkwardly brush- sky. Returning to the high cloud mass, of green peas, adding more water if of the author. Howells, or "Mark tails, when a weak voice from and knocking off the slouch hat. cends through the raging vortex to its season with pepper and butter rolled ele of any kind for less than \$100 or He hesitated just long enough to ob- massive summit he would have oppor- with flour, - tigringed concept. St. W. F. Post. serve a white track across the temple funity to prove or disprove the supposition. There are two important advantage .- Mark Pattison, the distinguished ster hesitated an instant before and through the sparse gray hair, then, from that have been made as to the tages which farmers have in market Oxford professor and literary man, He could not announce him- with his brain in a whirl, secured the mechanism of the storm. Supposing gardening. They have cheaper and, lately deceased, gave this account of friend, for his mission was far stick of wood, laid it carefully upon the him hold enough to begin his ascent un- which they can manure in large part his meeting an American young hady tendly. He resolved to present blaze, took out pencil and note book for the center of the storm, it is probafrom their own stables and varies. The his meeting an American factor was ton strictly neutral grounds. and scribbled a few lives to his wife. A ble that he would rise slowly at first, second is that if near enough fact to only nineteen but she knew everyclose carriage, a fire in the best room, for it is thought that the falling rain- village they can sell directly to come thing. She told me the exact amount of w not to give you a more fitting a warm dinner; his pencil checked oil trops cause a downward current of air sumers and thus get bets r prices than affection which the Princess C on, mine host, but as I'm hardly the items at lightning speci. He here which would retard his upward can the commercial gardner, who is has for her future husband, and she ape to receive company—if you'll called the watchman and dispatched him with the note, meeting the man's independent of the cool gost independent of the model in door—"

wondering look with one of stern displayed behind the base of stern displayed behind the base heavy rainfall at the storm from the base of the was all very well for him, the man of messenger, and his departing footsteps center. Mounting well into the property and position, to condescend echoed fainter and fainter in the disclouds, further ascent would there to address a joke to the vagabond who tauce, he turned to find his compulsory be aided by the upward current, to and trespassed on his domain; for the ras- guest arisen from his chair and con- which the format on of the cloud and cal to presume to assume a jocular tone into any reinto any reerience. He thought of the underwriters and into any intermediate to the interme such an ascending current; the tiner gloves, nodded the increased premium, and interrupted Having uttered this blant assurance, water particles may be carried higher Brewster sat staring at his old friend mill they are frozen into minute halfwas soon driving at a "Come now, this won't do! Get out through a mist of tears. The old man stones, most of which melt before reached answered with a startled look. He methe ground as they fall to one side answered with a startled look. He mg the ground as they fall to one side For the first few blocks the well- "Sorry to be unable to comply with drew the south hat over his eyes. His of the unad aft; but if it happens that they grow to a considerable size by ac-Old and thin and gray, overtaken by eretion they may fall fast enough to of an important thoroughfare; but, as "Humbug! I want you to under- reverses, crushed by misfortune, the reach us unmelted. Going higher still, he progressed, the buildings dwindled stand that you are on my ground, sir. Colonel was found out. - San Francisco the vapor that is condensed at these A Process That Must Be Resorted to H greater latitudes, where the temperature even in mid-summer is below freezng, forms snow-linkes, and of these the with pruning or attention to the soil, son," "Well, they we got somethin" even. Half a mile further the street | Brewster had worked himself into a An Invention That Makes a Watch Wind boiling summit masses of the storm are supposed to consist. The height to A watch that winds itself by the mo- which these superb clouds ascend is still disposed to practice it! It is a pate has tacket of a scalper - 3. I fire that A watch that winds itself by the mothis of their carts, and
and decaying masses
of old iron and other

The figure of the guise of a construction of the guise and guide construction of the guise construction of the guise and guide construction of the guise construc abroad will probably come home in the the matter, for to take a practical case, fall provided with them to astonish if a thunder-storm passes centrally over wagon road, terminating with a dismail of the roof was pushed away by a thin wooden structure, standing in a deso- hand, and a tall erect figure rose fall provided with them to astonish if a thunder-storm passes centrally over doubted. So the trees are allowed to Y. Mail. late region and flanked on one side by through the aperture like a jack-in-the- their stay-at-home friends. The follow- Arlington, Medford and Malden, as tall lumber piles. The clerks and day box. Something more than the unexing the drenching rain overbear, and the fruit to remain small | Husband (lokingly) = Oh, I'm the laborers were filing away, and the pected nature of the apparition caused night-watchman, a quiet-mannered Brewster to fall back with a start, as if estimated by observers in other towns nial fruiting. fanciful man, but the uncanny locality, the noisome smells, the curing wreaths of vapor, the moon struggling to pieces of values as the "Marche-Marche." The watch is a stem-setter, and in but one particular as the mount of the pian proposed by the Meteorological Society and then it would be easy enough.

The new automatic time-piece scanny to the north and south at certain moors as is provided for in the pian proposed by the Meteorological Society and then it would be easy enough.

Now, as such fruit is of reduced value, and almost worthless as a market posed by the Meteorological Society and then it would be easy enough. to the north and south at certain hours Now, as such fruit is of reduced val "And the spanker, too, mamma." differs from the ordinary watch as to to calculate the height. But it must be only with a single tree, or even but a What are your precautions against her? exterior appearance. Its "works" are borne in mind that the explanation part of the tree, which is certainly no Landlord Insurance. It costs big protected by a square case instead of a of the storm's action here given might difficult task, taking but a few minutes money to insure a property like this for

> most essential. To accomplish the desired result volunteer observers are to be appointed in the New England towns, the earlier, well-recommended applicants being given the preference when a number apply from one place. - Boston Journal. All Right, Thank You.

> A girl about fourteen years of age was passing through the Central ket the other day when one of "Come up here, poor thing, while I married again?"

while the storm lasts. Of course obser-

vations at other times and in greater

detail than here mentioned will be of

value, but these simple ones are the

"What for, ma am?" "For the way you'll be treated, dear

orty hogs into the 'tater-field." op with any abuse?"

imp to town." - Detroit Free Press.

HOME, FARM AND GARDEN.

-But few farmers have gardens. They buy their vegetables from the cities or do without them - Farm, Field and Stockman.

-A South Carolina armer feeds his from his ballo in voyage made thirty or hogs with boiled sturgeon when they forty years ago, it has somewhat the are attacked by cholers, and in a few

-The roots of plants will go down very deep in search of food. If they go age of twenty-one produced the ballast

method for securing this result is to have had together from the days of drain the land thoroughly and polverize Theoretis downward. "-Chicago Jour-

ples resemble extron. Make a cake of couldn't mind it." two eggs, one enpaggar, one enpaweet milk, three-fourths cure butter, one and one-half teaspoons soda, flour to make a rather thick batter, space in plants: put in the apples and bake in a quick exchange. No. it is generally acceptoven. This is very nice. The Rouge ing. Iterlington Free Press.

THINNING OUT FRUIT.

This operation is of e pull importance

times as large as if left unthinned, cor- up so lafe?" Clara-"Why, grandma, spent to thin out: but for a fair test it should be done early.

As is well known, there is a great difference in the tearing quality of trees, and we find this feature—that the shy bearers have usually large fruit, and the prolific small. It is impossible for the latter to grow their numerous specimens as large as the fruit of the former. But if tunned out so as to equal the other in describation, there will be much less difference in the size of the fruit.

If so thinning is added free pruning of

the branches and attention to the soil

improvement may be carried to the ev-Mar tent of materially changing the the character of the fruit, making of a poor stand-keepers called to her and added variety a comparatively good one, not only with young trees, which seem more suscentible of change in this reconsole you a bit. So your mother is speed, but old neglected ones, which it is not generally difficult to rejuvensie. and give a new lease of life, with the Two of the largest stores in New "Went and married a man, I sup fruit improved far beyond what the former naually had treatment afforded. No highly prolific tree has sufficient "Ah -um! And it's a step-father you vigor to grow the fruit large; the de- price stendily dwindled until one of the reeled and sat down on his own roof- as an additional argument for durabil have, eh? Dear, dear, but new I pity mand is simply too great, and the strain houses was selling hats at a cent a pieces. is hurtful to the tree, consisting mainly while the other had reduced the rate of the tree's effort to grow and mature | two for a cent. They had cost the firm its seed. This it will do or fail. And four dollars a dozen. It was a rule that this concentration upon the seed is at no single customer could purchase more the expense of the remainder of the than a single cent's worth of hats, but thing I did with him was to get up a fruit, affecting its size and quality. The some sharp shop-girls got onto the that ickled along one side. I noticed speak rough to the old chap. I'd way on a forced march. His reflections which is the chief barrier to its speedy row and break one of his fingers with a core will remain much the same. If racket and sent their sisters, consins such ings and cared more about them venture to say he besn't always been exploded in two words, each possessed introduction to general use. - N. I. ciub. Ma'am set in agin me and I the demand here is lessened, which it and souts in to buy while the market burned up the deeds to the farm and let will be by the reduction of the number was down. As a result they laid in of cores or specimens of fruit, the lib- quite a stock, which they are now selling "Do tell! And you don't have to put erated force of the tree will be em- to other girls at a handsome profit to ployed, among other things, in growing themselves "Not a whit, ma'am. I'm all right, the flesh and improving the flavor and Of course the two for a cent hate very essential article of land in the whence he is fond of sending out to his thank you. It's the step-father you quality of the fruit, leaving the tree at broke up the competition in short order.

8. G., in Country Gentleman.

PERSONAL AND LITERARY.

-Lewis M. Alcott's works have reached the sale of over Statute copies. Blanche K. Bruce, ex Register of the Treasury, intends to reside in future at his old home in Misassippil.

Teresina Tua, the violinist, is only eighteen years old, and is noder a twoyears' cone it engagement at \$35,000 a.

- The annual circulation of perfodicals published in London is 1.017,-000,000 copies, in Paris 1,100,000,000. copies in New York and Brooklyn the octions. But New York and Brooks Ivn. it must be remembered, do not, relatively, embrace so much of Amerien as London does of England or Paris.

tifth Earl of Balcarres. She was been on November 28, 1750, and at the carly all the dialogues Corydon and Phyllis

-That special qualities are essential by the fact that the number of allow men who failed to meet these remirements includes Charles F. Hoffman, N. Burton, Washington Irving, the Direc-

years, is still living at Elmira, N. Y. and animals indigenous to that part of

first is \$10 or \$15 for a complete story,

- Farmers' Fruit Cake Sork three agreed. At last she asked whether I cups of dried apples over night in warm. I dol not think she could write a book, water; chop slightly in the morning and I told her she was the most igand then simmer two hours, or more, morant girl I ever met! But I took mays in two cups of molasses until the ape to say so, in such a way that she

HUMOROUS.

- "Is marriage declining" asks an

-A bright story in grammer is fold of a little school girl. "Quarrel." she parced, "is plural." Why? "Because if takes two make one " - N. F. In te e feut

- Ma, said little Tommy, "do the In luns own the railroads "No. my yet how few are aware of it, and few t | to do with them, was payable hought

Small by (from experience)

round one, for a reason that will appear not be generally accepted, and it is with of time? But let the test be carried twice what it is worth, but our policy after the other features of the watch the object of learning more precisely far enough to get the full benefit, which is to spare no expense. Philadelphia

is so very good "Well, I asked him to bring me home a mackerel a week ago, and he brought it home to-day. Now a man must have a pretty good memory to remember a little thing like that for a whole week." - lonkers

A scientific writer was that to discover how an insect breather. "take. say, a wasp or a hornet." He may mean well, but we shall not take either a warp or a hornet. The person who takes either a wasp or hornet to discover how an insect breather is pretty. apt to do some very rapid and vigorous breathing himself before he proceeds far with the investigation. Better take an insent that doesn't violate the law against carrying concealed weapons -Norradison Berald.

Two Hats for a Cent.

York have been having an expensive fight on the subject of cheap hate. The

remarks with an imperative order to the friends occasional religious tracts which want to weep over as soon as he can the same time in a healthy condition - and that alluring price did not remain long in vogue. - N. Y. Heruld.

boundaries reek known as the Italian scavcommerce, as well as the ces of plate benevolently dropped to the ash-barrel by careless servants. Mission Creek, at high tide, is for a considerable distance a navigable stream, and it was generally conceded that Brewster's branch yard was a shrewd venture, and would soon turn "Well, Martin, what success?" the tide of traffic from the crowded thoroughfare of Steuart street. The Prince of Redwood himself had felt all the glow of a prudent man's complacency over this evidence of his own sagacity,

rats-that is, all but one." "Great guns, man! Don't you know writers' office that noon had disturbed

but a stormy interview in the under-

"He was an odd fellow-Lenoir."

remarked a gray-bearded veteran

keeping a gun shop in Bush street

echoing chorus.

some old comrades, men of his own regiment, who had fought side by side with him through the four years of the

Civil war, he cast aside the perplexities of the day and plunged with eager zest into the animated discussion of past campaigns, in the course of which he made the inquiry that heads this chapter. The question was repeated by an "Lenoir?" The speaker who volunteered a reply was a member of that very agreeable and highly entertaining class of individuals who are commonly accredited with the possession of universal knowledge, and whose informa-

in the service. He was a hero, if ever above them, you know." one existed." Brewster spoke with This stammering communication danger of giving away a gold piece by

"You know I was a mere boy when I hours. they called Kattlesnake Pass? By under the long delay.

corge, I shall never torget the place 'I can't understand, Martin, why top, which rasped and clashed in a distity, and its shape, which at first seems you!

spot for his employer's inspection. "Here we are, sir."

"Here, sir; this will get you a round

"Do you think that if I wanted charity I would be occupying this palatial

hand to make sure that he was in no

"Oh, come now! Be off, like a good

bordering the starveling brook "Why, you see, sit, I didn't like to limits of inanition, falter and fall by the the chronometric art, the expense of than e older men. When I joined what he is now. Feet is, I didn't speak of three syllables, and followed by an Sunday Star. the arty I was just turned eighteen, to him direct. It ought he'd take the exclamation point. The first was and chor-full of patriotic fire, raving hint and leave. "starvation:" the second differed only "starvation:" the second differed only | -General Robert Toombs, who is