UNDER THE CZAR'S RULE.

HOW THE PEASANTS OF RUSSIA ARE KEPT IN SUBJECTION.

Long Hours of Duty. Their Homes, Tilling the Soll, Harvesting Scenes-An Interest ing Letter on the Customs of a Remark-

Peasaut life life in Russia presents an interesting study. In the rural portion of the country is found quite three fourths of the entire population, St. Petersburg and Moscow being the principal cities, and therefore the bone and since it is stand and red. It would be strated and with this class of people. Only about 5 per cent. of the peasants can read and write, and few have the origination of the country instincts of man and woman. They are superstitions, ignorant and stupid. But this is not a wonder. They have been at few people scarcely longer than the blacks of America, it being during the troublous slavery times in the United States that Alexander II, issued an ulase of the state of the states and throughout Holland States that Alexander II, issued an ulase of the state of the states and throughout Holland the blacks of America, it leads to the country of the robbits share of the state of the s

folded legs, tailor style. In front of able inequalities of existing social posi-riar y of these houses, which are covered vial hay and poles—a rough sort of The real reason that this extraordinary thatch—the traveler frequently sees a proclamation has been issued is the drosky from the city, the vehicle of the growth of Nihilism. This the officials

another, sitting up on a frame above it, is to be thus closed. about a farm or stable are finished on the grindstone. A crude little furnace heated with "peat" or pine chips and the grindstone comprise the manufacturing appliances of the peasant. His plow is a

WOMEN THE REAL WORKERS

The women in Russia do two-thirds of They wear short dresses, plain and straight, and a long piece of cloth over their heads like the Arabs. The wheat is sown broadcast, and if not cut by women with sickles is barvested with the old-fashioned scythe, which has a twopound snead and a broad, short blade From the snead up to the handle there is a wooden bow something like, in appearance, the half of a heavy barrel hoop. This bow keeps the wheat, etc., from falling back over the scythe handle and scattering. I have never yet seen a man who would deign to gather up, bind and stack the wheat or oats when once it was felled. The women must do this while the men do the "gentlemanly work, although I have seen many women cutting the grain with the scythe. The neighbors club together in harvest and

help one another. Russian harvesting rendezvous is quite lively, and is the scene of a mody crowd. The old men and young, boys and girls, with their mothers, grand-mothers and aged women, assemble at daybreak. There are a number of horses, on which are carried water, food and extra implements. The horses the 'Not so terrible as it boys and men ride, while the old women compulsory, my dear.'

walk. They always carry the seythes, forks and rakes back and forth every day, and work as long as there is daylight; and since it is daybreak at 3 a. m. and not dark till 9 30 p. m., the hours of

able Nation.

(P. S. Heath in New York Mail and Express)
Sr. Petersburg, December 28.

Peasant life life in Russia presents an interesting study. In the rural portion

The wheat is stacked at first like that of America, except in the matter of cap-sheafs. Instead of three or four top-sheaps just one is placed. It is turned heads down and spread so as to the "davit" of the establishment.

Shoots, and from this a hay or wheat in the office of the Albany Atlas, which was subsequently merged into the was subsequently merged into the office of the legan by sweeping out the office and in course of time came to be dilice, and in course of time came to be the dightly opened window upon the curtain hangings and the gilded parilled.

While in this position he learned to mails of the furniture

the public ones story in height, with one room, generally has three or four windows, with one sash in each, and they are protected from the outside by rude gymnasia will henceforth refuse to reheard shutters, which when closed at board shutters, which when closed at night make complete darkness within and ventilation miserable. The floors are of logs and earth, and the beds are ception, perhaps, of those giftel with There are no stoves in a peasant's extraordinary capacities, should not be raised from the circle to which they be-place suffices. Here warmth is secured, long and be thereby led, as long as exand the food is cooked in ketties. The perience has shown, to despise their family meal is spread on the floor, and the repast is partaken of while sitting on their lot and irritated against the inevit-

landlord, who pays daily visits. The peasant has very crude agricultural implements. He generally makes them at his own furnace and gives them finish think he or she becomes a Nihilist, and and polish on his own grindstone.

The peasant's grindstone is a huge the pupil came and spreads the infection. So the last channel to intelligence manipulates the implement. Axes, plow- issued at the instance of the nobility, shares, seythes, wagon tires, portions of harness, horseshoes and everything used tion from the farms to the cities.

A Big Fi h Story.

A most remarkable story of trout fishing comes from Cape Breton Island, in simple pole with handles on a dead level the extreme northern part of Nova with the tongue, which has an offshoot Scotia. The narrator's hero is himself, downward, on which the share is nailed and he says that one writer, being tired r tied.

A plowing scene in Russia, with the his table. In that locality the lish are rough old frame, the crude, triangular quite plentiful when the waters of Lake or diamond-shaped share and the tiny Ainslee are sufficiently warm to cause little furrow made, would be disgusting them to seek a cooler retreat, and on as well as pitiable to the American farm- the day in question the conditions must er's eyes. The draught or weight of the plow comes directly from the high-bowed hame, which extends two feet above the horse's neck and which is fastened to the collar. Instead of traces would often jump above the water to get the tongue or shafts do the pulling. The the bait, and the sportsman concluded Russian in no walk of life has yet learned to facilitate matters by dangling the the philosophy of direct draught from hook about a foot above the water and the philosophy of direct draught from the collar of the horse. All vehicles are getting on his knees and giving the fish, drawn by the shafts and tongues, and these are fastened to the high hame or box on the ears that sent them sprawling bow, which in turn is fastened to the on the ice. The plan worked admirably, collar. There is no such thing as trace and the narrator's hand was kept so straps or chains. Carriages are thus busy that he was finally forced by sheer fatigue to put an end to the novel pastime. What is called a conservative estimate places the quantity of fish sethe work in the country. There are immense wheat, out and hay fields every-where, and in August there is great salt beet before he exhausted the supply activity in the country. The large majority of persons at work are women, that particular stream must be. And

The Hatch Fund.

The thirty-seven agricultural colleges and experimental stations which have been hungrily watching and waiting for the first payment of their \$15,000 a year which Congress voted them in March, 1887, will perhaps get over frowning at Comptroller Durham now. He has put a request for a lump sum of \$585,000 for them in the urgent deficiency bill, with the calm statement that he could not pay the money out because the bill was not drawn so as to empower him to do so. He does not say that the man who drew he bill showed himself to be rather a chump, but that is what he means to satisfactory. Order and test in y convey. The comptroller says that under the provisions of the Act Dakota own homes. Respectfully, N. W. TRUMP, other States have been making enlargements and improvements, but he has not been able to give them a penny yet.

DANIEL MANNINGS LIFE.

Greatest Politicians.

(From the New York Press)

resignation he was offered the presiden- luck and of the incidents of his hunt. cy of the Western National Bank, which ey of the Western National Bank, which Bertha looked without saying anywas about to begin business in this city. thing, and in looking at him and listen-

eldest son, James Hilton Manning, is managing editor of the Argus, and the other son, Frederick Clinton Manning, While he mounted to his apartment

PIANOS AND ORGANS.

We are prepared to sell Pianos and Organs of the best make at fectory prices for Cash or easy Instalments. Pianos from \$210 up; Organs from \$24

Columbia, S. C.

J. E. Physicc's Merchant Tailor Es-"isn't it terrible, hubby, that they allow a man to have four wives in Turkey?" one. All that want a first-class fitting pensive.
"Not so terrible as it would be if it were compulsory, my dear."

"Isn't it terrible, hubby, that they allow blast. Only a look will convince any one. All that want a first-class fitting pensive.

The time rolled by and the young woman became so lost in her dreams

LOVE'S WAKING.

A Poor Boy Who Made Himself One of the The Fielde Bertha Dupre and

and not dark till 9 30 p. m., the hours of labor are long ones.

Daniel Manning was born in Albany,

The forks used in the fields are made of the prongs of tree branches. A limb he was a child, and he was obliged to is selected which has at least three off provide for himself when only nine shoots, and from this a hay or wheat years of age. His first employment was fork is made. The wheet is stacked at in the office of the Albany Atlas, which are the carneted floor, soft thick and to the carneted floor, soft thick and the carneted floor soft thinks and the carneted floor soft thinks and the carneted floor and the carneted floor soft thinks and the carneted floor soft thinks and the carneted floor soft thinks and the carneted floor soft the carneted floor soft thinks and the carneted floor soft the carneted floor soft thinks and the carneted floor soft thinks and the carneted floor soft the carneted floor soft the carneted floor. (From the Cincinnati Enquirer)

the farms are gauged by the landlords so that they have just enough on which to live. As no means were provided for the elevation of the slaves when they because seeks, they have remained exactly where they were found, and for all practical purposes they might just as well-have remained exactly where they were found, and for all practical purposes they might just as well-have remained slaves. It is generally have remained saves. It is generally have remained saves. It is generally have remained saves when they are freated by the have remained slaves. It is generally have remained saves and the tritical sites in supplying the convention of 1871, which normal have remained saves. It is generally have the tritical sites in supplying the convention of 1871, which normal have remained saves. It is generally have remained saves with the Carr's act in emanet-pating them was to gain diplomate favor already to the convention of 1871, which normal have remained saves. It is generally the convention of 1871, which normal have remained saves and the tritical site of the convention of 1871, which normal have remained saves and the tritical site of the convention of 1871, which normal have remained saves when they are found for the claim of the convention of 1871, which normal have remained saves and the claim of the claim of the claim of the convention of 1871, which normal have remained saves and the claim of the claim of the claim of the convention of 1871, which normal saves are the convention of 1871, which norma

eulogistic letter.

Mr. Manning then took a trip to Eu- his hand and a little dusty and a little rope and spent some time at the seaside tanned, but young, strong and happy, resort of Bournemouth, but received no The day had been a good one and acpermanent benefit. Previous to his cording to his custom he told her of his

Delehanty, an Albany lawyer. Mr. Jack, the favorite spaniel. Of whom Manning married his second wife, Miss was she thinking? Stopping for several May Margueritta Freyer, of Albany, on minutes she then quickly ran up the steps and entered.

In the smoking room, before the same drawer of the same piece of furniture, Bertha resumed her interrupted reading.

Pianos from \$210 up; Grgans from \$24 up. The verdict of the people is that they can save the freight and twenty-five per cent. by buying of us. Instruments delivered to any depot on fifteen days' trial. We pay freight both ways if not satisfactory. Order and test in your own homes. Respectfully,

N. W. TRUMP,

N. W. TRUMP,

Respectfully,

N. W. TRUMP,

Respectfully,

Postbar released.

Postbar released.

Postbar released.

Postbar released.

Postbar released.

They speak of your charming finance, and I know you must love her. To you I say, 'Be happy.' To her I can wish nothing. Has she not snatched all this good fortune from me? Does she know the full measure of happiness? I would so like to tell her. There there! I grow weak and foolish. Adicu.

Postbar released.

A Pittsburg, Pa., dispatch says that the manifesto issued last night by the joint association and the Knights of Labor declares that the die is cast and that a general strike at all fifty five collieries in that release to the proposed of the people is that the die is cast and that a general strike at all fifty five collieries in that release to the proposed of the people is that they are the proposed of the people is that they are the proposed of the people is that they are the proposed of the people is that they are the proposed of the propos

Bertha refolded the letters, tied them together, and pressed them back with the other papers into the drawer, then,

The time rolled by and the young mining company (Pennsylvania Railroad) woman became so lost in her dreams operations in Shamokin district have ceased.

that she did not hear George enter. He leaned over the back of the chair and asked, laughingly: "Don't you know that dinner is ready?"

Bertha raised on him her moistened

by or to go beyond a certain distance, even temporarily.

No "schools were provided for the peasants during the time of slavery, none are provided now, and then, as at the present time, the design of the Czar, influenced by the nobles, was to keep them in the densest condition of servitem in the densest condition of servitem the further are gauged by the landlords so that they have just enough on which to law. As no means were provided for live. As no means were provided for law of the farms that Russia will are the farms are gauged by the farms that Russia will are the farms are gauged by the farms that Russia will are the farms that the attendance was forbid-fallowny fleding the farms that the classing in status the called himself simple George Dupre and lived ten months out of the twelve on his landed estate, knowing Paris only by several weeks of each variance on the farms that the attendance was forbid-fallowny fleding the failway, the Albany Russia will of the twelve on his landed that the Duratic Albany Fleding the failway, the Albany Russia will dead to mothe and the farms that the dense of the twelve on his landed to mothe and the farms that the dense of the farms that the dense of the cessation and reappearance, and ascertains that the attendance was forbidden by Profs. Tadlock, Girardeau and of the stable lot was made for the stable lot was made f

Now, near this window, in the emission which nominated General Window!

S. Hancock for President. It was through him, as chairman of the New York delegation, that Mr. Tilden communicated to the convention his decision not to stand again for the President.

It has been said that Mr. Manning was a mainly instrumental in securing the nomination of Mr. Cleveland for President, and that a month previous to the late the Bate Convention of 1882 he remarked to some political friends who called on him at the Argus office:

'It has been said that Mr. Manning was a mainly instrumental in securing the nomination of Mr. Cleveland for President, and that a month previous to the late the month previous to the late the Bate Convention of 1882 he remarked to some political friends who called on him at the Argus office:

'It seems to me we had better nominate this man Cleveland, of Buffalo.'

At the special request of Mr. Tilden, President Cleveland invited Mr. Main Cleveland Mr

things that is good for everybody. It is good for the rich boy, to teach him respect for the dignity of beautiful work.

It is good for the poor boy, to increase

An Ornament of an Old Court. his facility for handling tools, if tools prove to be the thing he must handle for impulse of self-respect that is of untold benefit to him when he goes back to his other son, Frederick Clinton Manning, is an active young business man. One she remained thoughtful several min-of the daughters is the wife of John A. Delcharty, an Albany lawyer. Mr. Jose the favorite grapiel. Of whom the board that does him good; it is planing the board in the presence of upon him when they see how well he can plane. He might go home after school and plane a board in the bosom Homes Without Wi of his family, or go to an evening school to learn to plane, without a quarter part, "My DEAR FRIEND: They speak of effect upon his manhood that it will have

> clares that the die is cast and that a general strike at all fifty five collieries in that region, except those conceding the eight per cent, advance, will be inaugurated today. Five Reading collieries in operation yester-day had barely sufficient men at work to keep up appearances. In addition to the Reading and various collieries, all mineral

ROTTED AND BEATEN.

(From the Lancaster Leiter)

first to apprise any one of Mr. Black-ston's condition. He says that be beard the blows and supposed Mr. J. was beating one of the mules, so he was to ble and blooding profusely from wounds. Mr. B. was comoved to iouse and a physician sent for in po-

attempted, with the kept they but taken from his pocket, to open it. Falling this and breaking the knot on the set door they threw the keys on a bed in an adjoining room through which they had

the guilty parties. Bux white kan, one others to fight the thing out as they woman and a colored boy have been ar- may.

he remarked to some political friends the remarked to some political friends to the remarked to some we had better mentions the stand (leveland) to blatile.

At the special request of Mr. Tilden, J. Saked for a few roses, a small and offered him the Secretaryship of the first and storyly. "You are not thoughtful, my dear and offered him the Secretaryship of the first and storyly and the secretaryship of the same of flowers." I paridon you had an advantage of the offered him the Secretaryship of the same of flowers. I paridon you had an advantage of the offered him the secretaryship of the same of flowers. I paridon you had an advantage of the offered him the secretaryship of the same of flowers. I paridon you have a select of the offered him the secretaryship of the same of flowers. I paridon you have a select of the offered him to sake of flowers. I paridon you have a select of the offered him to sake of flowers. I paridon you have been to each of the flow had. He sent for the sheriff of the she

The Princesse de la Tremoille has reprove to be the thing he must handle for a living afterward. It is good for the bookish boy to draw him away from books. But, most of all, it is good for Louis Philippe, of whose court the was of the United States is estimated at \$165,000,000, an increase of \$30,000, books. But, most of all, it is good for Louis Philippe, of whose court the was of the previous year. the non-bookish boy, too, in showing one of the greatest orname at the previous year.

A new not is coming on the market to do well. The boy utterly unable, even if he were studious, to keep up in book in the control of the greatest orname at the previous year.

A new not is coming on the market to make more trouble. It is claimed they will run twenty per cent, more to the trouble of the greatest orname at the previous year. was about to begin business in this city. This position he also declined upon the score of ill health, but was told that if he would accept it he would be given a leave of absence which he could terminate at his own pleasure. He consented to this arrangement and the bank was opened.

Miss Mary Little was Mr. Manning's first wife, whom he married in 1853. She died in 1882, leaving four children. The eldest son, James Hilton Manning, is

thing, and in looking at him and listening to his clear, vibrating voice she seemed to hear another voice, the soft we work of ill health, but was told that if seemed to hear another voice, the soft we would accept it he would be given a leave of absence which he could terminate at his own pleasure. He consented to this arrangement and the bank was opened.

"Come, tell me," said George to her. "I have asked you the question now three times. Shan't we have dinner in half an hour? I am dying of hunger, What say?"

What say?"

What say?"

thing, and in looking at him and listening to his clear, vibrating voice she seemed to hear another voice, the soft well. The boy utterly anable, even if he were studious, to keep up in book knowledge and percentage with the brighter boys, becomes discouraged, dull and moody. Let him go to the work room for an heur, and that there is something that he can debut at Court, and was instantly taken of the were studious, to keep up in book knowledge and percentage with the brighter boys, becomes discouraged, dull and moody. Let him go to the work room for an heur, and that there is something that he can down the first well as the constitution, and was instantly taken of the work to will. The boy utterly anable, even if he were studious, to keep up in book knowledge and percentage with the brighter boys, becomes discouraged, and Prince Charles Marie.

Amelic. In September, 1830, Mile de Serrant she made a brilliant down the first with the brighter boys, becomes discouraged, and prince Charles Marie.

I him that there is something that he can down the fir totined by the Terrorists at Lavel in 1794. The Prince died in 1839. During her long widowhood the Princesse do la Tremoille led a very retired life, occupying herself chiefly with the cluention of herson, the present Due do la Premoille, who is one of the most devoted adherents of the Orieans family, and wanted to go into exile with the Comte do Paris, but was persuaded by that Prince to resolve the penal colony up the river, and New Year's day other boys who can no longer look down main in France.—Paris Dispatch to

Homes Without Windows.

There are in France 279,270 apartments providing accommodations for over 900,000 persons, which rooms are entirely destitute of any other means of admitting air and light than by the door. In Paris alone, the number of familie thus lodged reaches a total of 87,376 There are in London over 60,000 families who live in cellars under the most unfavorable conditions as regards salubrity. In Berlin there are 30,000 families who occupy only portions of rooms; often with a sort of shelf on which a father, mother and children sleep one over the other.

A great improvement in envelopes is the gumming of the lower inside, while the upper flap remains clean to be moistened as usual by the tongue.

WILL POWDERLY STEP DOWN? Outrageous Conduct of a Mos of Negroes A Thorough Reorganization of the Knights

of Labor Said to be Coming. Bertha raised on him her moistened eyes.

About dusk on the evening of the 20 in all, while Mr. W. J. Blackmon, a well-to-do farmer, who lives in the castern prominent of the leaders of the Knights about a like which is all."

About dusk on the evening of the 20 in all, while Mr. W. J. Blackmon, a well-to-do farmer, who lives in the castern prominent of the leaders of the Knights about forly yards distant from his dwelling, looking after his stock, several parasons set upon him with clubs and gaset.

The Columbia Seminary.

Dr. Weedron Chims that the "War" Upon Him, Has been "Renewed."

The Southern Presbyterian, published and edited by Dr. James Woodrow, late and edite (New York Mall and Express.) posed in the condition of Master Workman Pow-factly, Secretary Litchman and the other posed members of the so-called "administra-ition ring" and a complete reorganization of the order. Thus a struggle of more boy, than three years will be brought to a close. Careful observers, however, hold that the end will come too late to save the organization and that it is doomed to disintegration. Up to the last moment the administration hoped that some compromise might be arrived at with District Assembly No. 1 of Philadelphia and through it with the other districts connected with the Chicago Provisional Committee, which is now leading the open revolt. But no com-promise would be accepted by the bis in the factor of a definite lis end on last Thursday night was pre-year work which was pre-west the sudden library of Master Workman Powderly, but the other parmily to indulge in some very plain talk, the plainest of which came from Messrs.

Barry and Baily, the anti-Powderly members of the General Executive Board, whom the ring tried, but failed, to oust from office at Minneapolis, Powderly is now said to be willing to step down. He is not shamming sickness. Not only is he ill, but he is disgusted and discouraged as well. His recent four through the East and the inrecent tour through the East and the in-termation that has come to him from The following morning an impaction of the stable lot was made for tracks, and fracks of three persons were found carring from the back part of the lot to and around the stable to the point where Mr. B. was assailed. The tracks were apparently made by two persons wearing women's shoes and one wearing boy, shoes—the largest tracks being made by namber 7 or 8 shoes and the others by number 7 or 8 shoes and the others by number 0 shoes.

No effort is being spared to ascertain that has come to him from other sources have convinced him that the source shave convinced him that the sources have convinced him that the once great order of which he was small be assumed by the convergence of the state of the result is fast dropping to pieces. The growing strength of the revoit shows him that has come to him from other sources have convinced him that the once great order of which he was assailed. The interest have convergenced him that the once great order of which he was assailed. The lot of the revoit shows him that has come to have convinced him that has come to have convinced him that the once great order of which he was assailed.

But General Secretary Litchman and rested and lodged in pill on stephelon, and it is likely that other arrests will be made. Their names are: Orea flore, Andy Dons Elmore Deas, Jim floret, Sanford Barset, Stephen Gusson, Jampy Barret, all white, and San Kelly, colored,

Mr. Blackmon's condition and Committee is not in survey to the man and the others taink they see a gleam of Mr. Blackmon's condition a mach better and there is little doubt eav of his recovery, though at first his woulds were thought to be fatal. He received represented in every State by district five severe blown on the head, resides assemblies, and every single local attended to these and cuts on land head, resides assemblies, and every single local attended to these is being warned not to prove an everal lays. It was head that on crowd, the addition, every possible interference of the law three seconds of the assertants, but he has no recollection of saving ever seen them.

It is estimated that it will require \$13,800,000 to support the various departments of the New York city government during 1888.

keg than the ordinary sail and not one imperfect sail is to be found in a keg. They are to be sold at current prices. German steel is imported to make them and a Chicago firm has the monopoly.

colony up the river, and New Year's day s not one of them. The prison opened 6.30 in the morning, and the convicts were marched to the big mess room where 1,200 of them silently breakfasted together. Then, under the surveillance of their keepers, they were marched to their several places of work. Not until the natal day of the Republic will there be any change from the prescribed plan, but wholesome fare given them, and no cessation from work except on Sundays. As on election day, Thanksgiving Day and Christmas, they will have an extra bill of fare, and can make as much noise as they want to on the next holiday, Fourth of July.—New York World.

A Total Eclipse

Of all other medicines by Dr. R. V. Pierce's "Golden Medical Discovery" is approaching. Unrivated in billious disorders, impure blood, and consumption, which is scrofulous disease of the lungs.