list Exhorts to Working with t and Might for Others, Instead the Light-Being Content with ubs-Thousands Rise for Prayer ogram for Today.

ed across the front of the stage, and or 700 singers filled up the rear,

Filled with the Spirit. mbolic tea cups and the pitcher of

nothing in it but air. I'm going air out by pouring in some water."

MAAS GIVES OVER ASSESSMENT BOOKS

County Treasurer Kochersperger Receives 95 Volumes, Showing \$2,986,= 044 Charged Up for Single Year.

City Collector Maas has turned over to

PUBLIC IS INVITED TO INSPECT THE INSTITUTION TODAY.

Temporary Quarters Secured on the Sixth Floor of Marshall Field & Co.'s Annex, but a Permanent Building Is to Be Erected-Twenty-two Thousand Volumes on Hand-Cataloguing Process of the Boston Athanaeum Adopted.

For purposes of inspection the doors of the John Crerar Library, sixth floor of the Mar-shall Field & Co. Building, will be thrown

is not intended that there shall be any

Beginning on Monday visitors will only be ermitted in the reference-room and the

egular work of the library will be taken up

Founding of the Institution.

Classification of Books. This is the classification under which the flicials are now purchasing and arranging he books:

I. GENERAL WORKS.

Bibliography,
Library Economy,
Cyclopedias,
General Periodicals,
General Societies,
Cartography,

II. SOCIAL SCIENCES.

Othics,
Statistics,
Statistics,
Solitical Science,
Political Economy,
Customs, Folk-Lore, etc.,
Associations and Instidutions,

III. PHYSICAL SCIENCES.

IV. NATURAL SCIENCES.

V. APPLIED SCIENCES.

Engineering,
Agriculture,
Domestic Economy,
Trade and Transportation,
Chemical Technology,
Building,

function to mark the opening days.

MR. MOODY USES TEACUPS IN HIS TALK ON THE HOLY GHOST.

At both of the meetings yesterday Mr. Moody made an appeal for money to aid the prison work of the Moody Institute.

"There are 2,700 county jails in this country," he sald. "For the last two years we have been trying to carry the gospel to the inmates of them, and I don't know of any Take Laxative Bromo Quinine Tablets. All druggists refund money if it fails to cure. 25c.

To Cure a Cold in One Day

Take Laxative Bromo Quinine Tablets. All druggists refund money if it fails to cure. 25c.

To cure a Cold in One Day

Take Laxative Bromo Quinine Tablets. All druggists refund money if it fails to cure. 25c.

To cure a Cold in One Day

Take Laxative Bromo Quinine Tablets. All druggists refund money if it fails to cure. 25c.

To cure a Cold in One Day

Take Laxative Bromo Quinine Tablets. All druggists refund money if it fails to cure. 25c.

ARTIST SEERS EMBELLISH THEIR WORK WITH ORNAMENTAL BORDERS.

Favorites Drawn in Full in the Open Spaces, Some in Caricature and Others for The Tribune's Mayoralty Competitors.

FILL IN THE FEATURES OF THE WINNER!

Best portrait of the next Mayor...\$25
Second best portrait of the next
Mayor....\$15
Third best portrait of the next

Best portrait of the next Mayor ... \$25 Second best portrait of the next Third best portrait of the next

pen work submitted for competition in The Tribune's Mayoralty prize contest. In ad-dition to filling in the features of the winner

Method of Cataloguing.

HETTY GREEN FIGHTS FOR MILLIONS.

Mrs. Hetty Green of New York, the richest woman in America, accompanied by her The people of this city are more or less familiar with the history of the founding of this splendid institution. When John Crerar died in 1889, the residue of his estate, after the Great Northern Hotel yesterday. This manning they will aftend Judge Showalter's

LADY ABERDEEN TO ARRIVE TODAY.

studious impression on the visitor. The reading-room will seat 100 people, and the book shelves will hold 40,000 volumes. The library itself is confined to books on scientific subjects. When the first work was begun under Mr. Crear's will, there was considerable discussion as to what class of literature should be collected for the public use. A consultation was held between representatives of the three big libraries of the city, and it was decided to divide the field up into three parts, the Chicago Public Library taking one, the Newberry Library another, and restricting the John Crear Library to the third. The special field selected for the last is that of the natural, physical, and social soiences with their aplications.

Classification of Books.

She Will Be the Guest of President

Ha per and Deliver the University Convocation Address.

The Countess of Aberdeen, who is to make an address at the convocation of the University of Chicago, will arrive in Chicago of President Harper, and will tomorrow visit at the Irish store in Wabash avenue.

Lady Aberdeen is the first woman to make the chief address at a university convocation. This will probably be her last visit to Chicago for some years, as the Duke of Leeds have read the convocation of the University of Chicago will arrive in Chicago of President Harper, and will tomorrow visit at the Irish store in Wabash avenue.

Lady Aberdeen is the first woman to make the chief address at a university convocation. This will probably be her last visit to Chicago for some years, as the Duke of Leeds have read the convocation of the University of Chicago will arrive in Chicago of President Harper, and will tomorrow visit at the Irish store in Wabash avenue.

Lady Aberdeen is the first woman to make the chief address at a university convocation. This will probably be her last visit to Chicago for some years, as the Duke of Leeds have read the convocation and the chief address at the convocation of the chief address at a university convocation.

109 and 111 STATE STREET

HEADQUARTERS FOR

Announce, beginning this morning, the MOST EXTRAORDINARY

Half-Price Silk Sal Fine Black S

Ever Known in America. . See the Show Windows

350 Pieces extra rich genuine \$2.00 Black Brocade Silks in Brocade Satins and Satin Figured Gros Grains-positively the greatest \$1.00 per yard value ever known—See them.

200 Pieces 22-inch extra rich Black Brocades—genuine \$1.50 quality—you never saw such a bargain. They go while they last at only.....

Chicago has never known such silk selling as will occur here while these lots last. in the show windows to-day. You will not hesitate long.

Comes to Defend an Action in the Federal Court Involving the Old Gage Litigation.

died in 1889, the residue of the characteristic for the creation and endowment of a free public library, to be called the John Crerar Library, and to be located in Chicago. In 1891 the validity of the will was attacked, but was sustained by a decision of the Supreme Court of the State of Illinois. The preme Court of the State of Illinois. The library was incorporated under the laws of the court as defendants in a cour

WABASH AND MADISON.

Special Lines of

Business Men's Suits

Stylish, genteel suits-exceptional values for men who dress well and who practice sensible economy.

The new Neckwear and Fancy Shirts pror for this week are in-some very rich, exclusive e

Powder and Salt, under the name of "German Salt," "Sprude Salt," "Artificial Sprudel Salt," or under other similar name upon the reputation of the genuine products of the Carlsba Springs. The public is warned against the purchase of ar of these imitations. The genuine Carlsbad Sprudel Salt is produced from the Sprudel Spring at Carlsbad, under the diresupervision of the City Council. Each bottle bears the seal of the City of Carlsbad and the signature of "EISNER & MENDELSO Co., Sole Agents for the United States," on every bottle. Nor other is genuine.

other is genuine. The Common Council of the City of Carlsbad, LUDWIG SCHAFPLER, Mayor. The deed the deal of the de de

THE TRIBUNE READY REFERENCE

ACCOUNTANTS. G. L. MARCHAND & CO., 516, 112 S. Clark-st. H. CHARLES ALDIS, 1002, 134 Monroe. M. 2864 SIDNEY H. STEWART, 91 Dearborn, Tel. M. 1862

ACETYLENE GENERATORS. ADDRESSING AND DISTRIBUTING. CHICAGO ADDRESSING CO., 40 Dearborn-st. ANALYTICAL CHEMISTS & ASSAYERS.

ARTIFICIAL LIMBS. tOWLEY, McVicker's TheaterBldg., 78-84 Madison HARP & SMITH, 73 Randolph-st. M. 2283. ARTISTS' MATERIALS.

BBOTT, A. H., & CO., 50 Madison-st. M. 2429. CHAYER & CHANDLER, 46 Madison-st. ASSAYERS AND REFINERS.

BEST DAY AND NIGHT SCHOOL.

BILL POSTING. BLANK BOOKS AND STATIONERY. BREWING, DISTILLING, STARCH MCHY BROOMCORN AND MFRS.' SUPPLIES.

BUYERS OF OLD GOLD AND SILVER. IPMAN, 99 Madison. Cash for all precious metals LOGUE CO., McVicker's Bldg. Take elevator. CANDIES.

CLEANERS AND DYERS. CIRCULAR LETTERS.

DESKS: OFFICE AND SCHOOL. ANDREWS CO., THE A. H., 300 Wabash-av FRUIT SHIPPERS. GAS AND ELECTRICAL FIXTURES.

GROCERS-WHOLESALE AND RETAIL. HAIR GROWER.

INSTALLMENT HOUSES.

INSTRUCTION.

LABELL AND WA KEHM, LIPMA

KINNE

MEDA

F.A. Bryder MUGLER. PHOT BOSTON PR PLAT ALLEN, C.

PRINT RYAN & H RELIA HIBERNIAN E ROLI