

THE OMAHA DAILY BEE

COUNCIL BLUFFS OFFICE - NO. 12 PEARL STREET

Delivered by carrier to any part of the city.

H. W. TILTON, Lessee.

TELEPHONE - Business office, No. 42; night editor, No. 23.

MINOR MENTION.

May's Real Estate Agency, 539 Broadway.

Since these rains Judson has good blue grass pasture, after refusing 100 bushels during the drought.

William Lake, who is charged with holding out H on his employer, C. O. Brown, will have a hearing October 5 before Justice Vion.

L. A. Casper will have the direction of the work laid out on the grounds at the Manhattan Beach Improvement company's place at Manawa.

The remains of C. L. Waller, who died in Chicago, were taken to his former home in Charles City, Ia., for interment, and the burial services took place yesterday.

Special meeting of Excelsior lodge, No. 259, Ancient Free and Accepted Masons, was held last evening for work in the first degree. Visiting brethren cordially invited. By order of the worshipful master.

Patrim Sisters academy No. 1 will meet in regular session at 8 o'clock this evening in their rooms in the Brown building, after which refreshments will be served. All members requested to attend.

A wheel race is to be held at Red Oak September 19 and 20, preliminary to a race meeting next month. The Ganymedes have been invited to participate, and it is likely that some of them will accept.

Rev. J. H. Davis is holding a series of special meetings at the First Baptist church every night from 8 to 9 o'clock, excepting Saturdays. Considerable interest has been manifested during the week just closed.

A meeting of the executive committee of the Army of the Tennessee will be held next Monday morning at 10 o'clock, at which those who shall be invited from those not members of the society will come up for discussion.

H. A. Walton was fined \$16.00 in police court yesterday morning for obstructing the sidewalk in front of his place. He appealed the case and announced that he will begin prosecutions against a lot of other merchants who have been engaged in fracturing the laws.

S. S. Hayman, who was hurt in a smashup on the Driving Park track during the recent race meet of the Gansky racing association, recovered sufficiently so that in the race meet a few days ago at Grand Island he won three first prizes and one second, his winnings amounting to \$100.

A petition has been filed in the district court by William Arad, receiver for the Nonpareil, asking for permission to sell the establishment so that the creditors may receive money. The matter was set for hearing this morning at 10 o'clock, but as the case of Robinson against Brown is still occupying the court's attention, it is likely that a postponement will be found necessary.

General Test announces that when the case does come up he will see that some interesting developments are made in connection with the failure of the concern.

Money to loan on improved farms at low rates. Bargains in real estate. Houses for rent. Fire and tornado insurance. Money loaned for real investors. Louges & Towle, 232 Pearl street.

Early Fall sale at Vavra's. Sixony yarns, 6c. Spanish yarns, 15c. Wool, per box, 12 1/2c.

German knitting, 10c. Zephyr yarn, in all colors. Blankets, \$1.00. Best or grade blankets, \$1.50.

Comforters, 29c. White cotton comforters, \$1.25. Cotton batting, 5c.

Full 1 pound cotton batting, 9c. Fine dress pattern of seven yards, 85c. Heavy all wool diagonal, seven yards at \$3.25.

Heavy wool serge, seven-yard pattern, \$3.25. Fine dress girdle, 5c. Beautiful variety dress trimming, very cheap.

Silk dotted veiling, 5c. Sewing silk veiling, 10c. Heavy wool veiling, 15c. at VAVRA'S, 142 Broadway, Opposite Ogden.

The cause of the present boom in real estate is due somewhat to the successful sale of fruit and garden lands by Messrs. Day & Hess in the tract. They have 200 acres in amounts to suit, suitable for fruit and gardens. Also bearing fruit farms for sale.

Washerwomen use Domestic soap.

PERSONAL PARAGRAPHS.

Born, to Mr. and Mrs. Jacob Sims, a son, C. M. Carl left last evening for Sioux City.

Mrs. Charles T. Stewart is visiting friends in St. Paul.

Mrs. R. B. Mullis has gone to Boone for a visit with friends.

A. G. Foring of Evanston, Ind., a well known traveling man, is in the city.

Dick Stewart goes to Concord, N. H., next Monday night to resume his studies.

D. R. Hughes left last evening for St. Joseph, to take part in some bicycle races.

Charles Norton, of the Iowa Soldiers' Home, is in the city, the guest of his brother, W. H. Lynchard.

Tom Farnsworth will leave next Monday for Fairbank, Minn., to re-enter Shattuck Military academy.

Mrs. C. R. Tyler and daughter, Marion, are expected home today, after a three months' absence in Europe.

Rev. A. A. Handy of Armstrong, Ia., is in the city, the guest of his father-in-law, Dr. Stephen Phelps, on Willow avenue.

Superintendent C. M. Levy of the Iowa lines of the Burlington and Division Superintendent J. H. Duggan were in the city yesterday.

Mrs. R. N. Whittigan and daughter left last Thursday night for Macon, Ill., to visit Miss Minnie Pfeiffer, a sister of Mrs. Whittigan, whom she had not seen for years.

Ben and Ralph Archer and Arthur Keeline leave tomorrow for Manlius, N. Y., where they will enroll as students of St. John's Military school. This will be Master Keeline's first year.

C. B. Aitchison of Hastings, Neb., arrived in the city yesterday, and will make his home here. He is a brother of Mr. Aitchison, will follow in a few days, and will reside in William Arnd's house, on Tenth avenue, near the entrance to Fairmount park.

Mr. S. Farnsworth and Dr. Irving U. Parsons will arrive today from Los Angeles, Cal., with the remains of Cora, wife of Dr. Parsons, who died at Los Angeles last Monday evening. The funeral will be held at the academy, at 3 o'clock on Eighth street, Sunday, at S. Farnsworth on Eighth street, Sunday, at 3 o'clock p. m. Rev. E. J. Babcock officiating. Interment at Fairview cemetery.

Will Murphy, who has been at West Point for the past year, has been making a record for himself as a bugler. He is said to be able to play 100 to 200 feet down for price and locations call on write Central B. Bland, room 3, Everitt block, Council Bluffs, Iowa.

FURNISHED ROOM FOR RENT; centrally located; private family. Address 15 New Council Bluffs.

WANTED: A LIST OF ALL VACANT LOTS and acreage for sale in Council Bluffs. No fancy prices considered. P. J. Blmg, 6 Pearl street.

A FEW CHOICE HIGH LAND LOTS on paved streets, near motor line; fine view, water, gas, and sewer connections; \$6 to \$20 per acre. Write for full particulars and locations call on write Central B. Bland, room 3, Everitt block, Council Bluffs, Iowa.

FURNISHED ROOM FOR RENT; centrally located; private family. Address 15 New Council Bluffs.

NEWS FROM COUNCIL BLUFFS

Brede Photographer Arrested for Sending Obscene Photographs Through the Mail.

HAD A LARGE STOCK OF THEM ON HAND

Admitted He Had Sent the Staff Through the Mail but He Had Seen it Done in Mexico Though it Was All Right Here.

Deputy United States Marshal Hillweg arrived in the city yesterday with Oscar Seaman of Brede, Carroll county, in charge. Seaman is a photographer, and it is said is very proficient in his line of business.

For some time past he has been doing a large business through the mails and the express companies, and the suspicions of the United States authorities were aroused by certain things. An investigation was made, which resulted in the discovery that Seaman was engaged in distributing obscene pictures and literature over the country. An information was filed, and Seaman was gathered in yesterday.

Hillweg went through his photograph gallery yesterday and found a mail sack full of the pictures and books which had formed Seaman's stock in trade. There were fully two bushels in all. The pictures were made from his own negatives and were scattered through the gallery, among other pictures, without any apparent attempt at concealment. The pictures were of various sizes, in large quantities, ready to be mailed. Seaman had been advertising quite extensively via the express, and had managed to build up a large business without the least exciting suspicion among the people with whom he was thrown into daily contact, and he seemed to have been successful. It was before his departure a number of well-to-do citizens of Brede called on him and told him that if there was anything they could do to help him, they would be glad to do it. Seaman was taken before Commissioner Steadman, to whom he admitted that he had been in the business of circulating the papers and pictures described as obscene and degrading in the extreme. Seaman claims to have made a large portion of the negatives from real life.

SATURDAY EVENING.

Penitentiary Bros. Saturday evening we will offer 1,600 doz. ladies' and gents' plain white and neat fancy bordered handkerchiefs for only two hours, 7 to 9 p. m., at less than one-half retail price, only 6c each. Not one handkerchief in this lot worth less than 20c and 25c each. Also we will sell at same time just 50 dozen ladies' well fitted jersey ribbed vests at 15c each. Come early Saturday evening to BENNISON BROS.

Do you know that 4c a day will heat a room all winter with Cole's Air Tight stove. The cheapest and most powerful heater. The Burns wood. Just the thing for spring and fall heating. Cole's, 41 Main street.

Looking for Her Brother.

Clara Strayer, a little girl who is visiting her grandparents in this city, is looking for her 9-year-old brother, from whom she has been separated for some time. According to her story, her father lived in Bluff city until about six years ago, on Stutsman street. Then they moved to Denver and afterwards to Lyons, Colo., where the father and mother had a falling out, which resulted in their separation. The father took the little girl, whom her mother had driven out of the house, and she has since been living with different persons. Last June the little girl came to this city to visit her grandparents, and while at the Seventh Day Baptist church, she met her mother, who she chose to have, and without the aid of counsel, and without a cent. By any court over the examination.

Certainly no court would allow his claim to be put in such a position.

Now, as to the charges made in the report, I can only say that Mr. Villard met emphatically denied and repudiated any wrongdoing whatever. The way to try whether Mr. Villard is culpable or otherwise is by suit against him, not to bring in irrelevant matter on a petition to remove receivers.

One such suit was brought about a year ago nominally by one Jim Swop—really, I understand, by the same individual who filed the petition to remove the receivers. That suit Mr. Villard immediately filed a full and complete answer. The result of the testimony has long since expired and the suit has been practically abandoned.

As to the charges reported by Mr. Carey, Mr. Villard is quite ready to admit that as he was those of the Swop case, and only after a judgment in a suit brought against him and where he has been held in an intelligent public opinion, he was ordered to surrender. Now, with the testimony taken by Master Carey I am not familiar. It was presented by Mr. Pettit, Mr. Ives' counsel, and I am not familiar with the conclusion. The gist of Master Carey's report seems to be that in regard to the Northern Pacific & Manitoba Mr. Villard received a profit by reason of compensation for his services and made an unreasonable profit. That is stated at \$363.70. The question thus in the mind of the master seems to have been one of degree. The master considered a right to compensation, but says Mr. Villard charged too much, and has apparently allowed him nothing. Clearly that is a matter of opinion on which people will differ, and on which no one is competent to form an opinion unless he knows the facts. The items of cost, amounting to \$200.00, had been overlooked by the master. If that is so, it would reduce Mr. Villard's compensation to \$163.70. It is not clear, however, that the master has drawn correct conclusions from the testimony submitted to him does not seem to me of the least importance or worthy of the least attention. Experte proceedings, without the presence of the party charged, are too notoriously worthless to attract attention.

Harned for a Week at Sea. NEW YORK, Sept. 14.—The Grace Line steamer Capax, Captain Thomas, which arrived this morning from Chilian ports, had a narrow escape from total destruction by fire at sea while on the voyage. Fire was discovered in the hold on August 11 and was not extinguished until a school vessel, which carried a cargo of nitrate and much difficulty was experienced in preventing the flames from reaching it.

Notorious Mexican Duelist Shot. EAGLE PASS, Tex., Sept. 14.—It is learned that Jesus Garcia Menchaca has been shot by a band of desperadoes led by Juan Ramirez in revenge for an insult. Menchaca was notorious as having shot the most prominent man of Coahuila in an alleged duel, and having murdered a man and his two daughters last year. At that time Menchaca was an officer under the notorious Garcia Galan, governor of Coahuila.

Sheep-trailing Investigated. RIFLE, Colo., Sept. 14.—Sheriff Ware of Garfield county has thoroughly investigated the recent sheep killing. Officers claim to have obtained the identity of the sheep raisers. Herders in charge of the sheep at the time of the killing claim to be able to identify three or four of those implicated. Paraphrase elsewhere that in certain public schools of our city little children are made to learn by heart quotations from the new

RELIGION - THE SCHOOLS

Opinions of Rev. Dr. Franklin on the Much Discussed Question.

MISTAKE MADE BY SEC ARIANS

Religion Broad Enough for All Mankind and That Which is General as Truth the Only Kind that Should Be Taught.

Rev. Dr. Leo M. Franklin at the Temple Israel last evening delivered a discourse on "Religion in the Public Schools." Said he: "It is no less a man than England's greatest bard who sings: 'Ignorance is the curse of God. Knowledge the wing wherewith we fly to heaven.'"

Indeed, ignorance is the dark angel of a period, and I honestly believe that more evil is brought into the world through its influence than through the actual wickedness and criminal intent of the wrongdoers. Ignorance of matters of which one has had the opportunity to learn is seven worse than absolute indifference to them.

But it is frequently said that ignorance is no crime. No, in itself, it is not a crime. We cannot from the conditions of our finite nature be all-wise, all-educated or all-discerning. Knowledge covers such an immense field of things that is equal with the universe, and no man has studied all its secrets. To none of us has it been granted to taste of the luscious fruits of Eden's tree of knowledge, for had it been so willed we should have been all-wise, as the scripture says: "Like unto God, knoweth the good and the evil;" we should have passed from the nature of the finite to that of the unending infinite. Man's ability to comprehend the universe is quite restricted to himself with a limited knowledge of things. Standing as he does, he must scan closely whatever falls within the scope of his vision, but he must not strain his eyes to see that which is beyond his sight, and be unable to see that which is within his reach.

It is indeed a boon for man that knowledge is so systematically imparted. We learn to understand it throughly. The shoemaker, the blacksmith, the carpenter and the farmer, the soldier, the sailor, the mechanic, the doctor, the dentist and the minister. But this fact must be borne in mind: The knowledge which is imparted to the child, the physical, or, let us rather say, to an intellectual impossibility. It is not the nature of knowledge to be imparted to the child, or the other conscientiously and well, requires all the time at the disposal of the average man. But in the knowledge that is imparted to the child, there is a knowledge that will clash with that which is absolutely necessary for the lawyer. Knowledge as representative of truth cannot be self-contradictory.

TEACHERS AS TRADESMEN. Nor does an understanding of the one kind exclude a knowledge of the other. Some of our teachers are not only good mechanics or handicraftsmen. It is stated in the Talmud that the teachers in the schools of Babylon held no discourses during advanced hours of the day, but were busy with their trades. They were not ashamed to stoop to manual labor to give their pupils an example. Rabbi Joshua ben Chananyah was a baker; R. Jehuda B. Hai, a cooper; R. Juda, a baker, and so forth. Such examples are frequent in the Talmud. They were men of antiquity, and go to show that while each man may devote himself to a special branch of learning, such specialty does not exclude the possibility of acquiring knowledge in other fields. Indeed, where one's education is devoted solely to one branch or subject, he is liable to be ignorant of the rest of the world in regard to that special branch. It is undoubtedly for this cause that so many professional men, notably musicians and artists, are ignorant of the general principles of education. The man whose knowledge is not broadened by the study of other branches of knowledge, and who is not able to look at things from all points of view, is not only ignorant, but his education has been altogether one-sided. The man whose knowledge is not broadened by the study of other branches of knowledge, and who is not able to look at things from all points of view, is not only ignorant, but his education has been altogether one-sided.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in general, the principle involved therein applies to the child. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him. The child is ignorant of all things, and the teacher's duty is to impart to him such knowledge as will be of benefit to him.

Now, this being true of the educated man in