It will be to see the grand display of

Spring and Summer Goods AT THE

BOSTON STORE

The low prices we quote are an important part of the attraction. Just compare our prices with any other and you will be convinced that we can save you 25 per cent on all your purchases.

DRY GOODS.

One bale of soft finish yard wide Bleached Muslin, regular price 8½ cts., our price 61/4 cents per yard. 100 pairs men's oil grained congress shoes worth \$1.75 at \$1.15 per pair.

The very best 15-cent Cheviot at our store for 10 cents a yard.

We are still selling 60-cent Henriettas in all colors for 271% cents a yard.

We have a nice line of printed Chambrys and Penangs, suitable for ladies' shirt waists, men's shirts and children's dresses, all worth 20 cents, our price 14 cents per yard.

A real French Sateen, in black only, at 20 cents per yard, worth 35 cts.

nel shirts at 25 cents, worth 40 to 50 cts. We now have a complete line of SPRING CAPES AND JACKETS in latest etyles at reasonable prices. Don't forget to ask for one of our

at \$1.25 per pair.

SHOES.

100 pairs of ladies' shoes in broken lots

at \$2.35 a pair, worth \$3.50.

\$1. Come and get your size.

with patent tips at \$2.25 a pair.

Premium tickets. THE BOSTON STORE, - J. PIZER, Prop

The only cheap store with good goons in Lincoln County.

North Platte National Bank, NORTH PLATTE, NEBRASKA.

Paid up Capital.

W.W BIRGE.

A. P. STREITZ,

M. SCHUFF

A. D. BUCKWORTH M. C. LINDSAY.

D. W. BAKER. M, OBERST,

All business intrusted to us handled promptly, carefully, and at lowest rates.

C. F. IDDINGS.

COAL

AND GRAIN.

Order by telephone from Newton's Book Store.

Dr. N. McCABE, Prop.

J. E. BUSH, Manager.

NORTH PLATTE PHARMACY.

[Successor to J. Q. Thacker.]

NORTH PLATTE, - NEBRASKA.

WE AIM TO HANDLE THE BEST GRADE OF GOODS **3ELL THEM AT REASONABLE PRICES, AND WARRANT** EVERYTHING AS REPRESENTED.

orders from the country and along the line of the Union Pacific Railway Solicited.

J. F. HINMAN,

Farm: Implements, WAGONS, BUGGIES,

Windmills, Harness,

Warehouse on West Front Street.

F.J. BROEKER, Merchant Tailor,

CLEANER AND REPAIRER LARGE STOCK OF PIECE GOODS.

embracing all the new designs, kept on hand and made to order.

PERFECT FIT GUARANTEED.

PRICES LOWER THAN EVER BEFORE Spruce Street, between Fifth and Sixth.

PROTECT YOUR EYES. MR. H. HIRSCHBERG

The well-known Eye Expert of 629 Olive St., St. Louis, Mo., and 30 E. 14th Street, New York, has appointed A. F. STREITZ as agent for his celebrated Non-Changeable Spectacles and Eye-Glasses. These glasses are the greatest invention ever made in spectacles, and every pair purchased are guaranteed, so that if at any era Ohio. time a change is necessary (no matter how scratched the lenses), they will furnish the party with a new pair meeting at Birmingham. Ala., to consider of Glasses, free of charge.

A. F. STREITZ has a full assortment, and invites all who wish to satisfy themselves of the great superiority of these glasses over any and all others now in use, to call and examine them at A. F. STREITZ, Sole Agent for North Platte, Neb. No peddlers supplied. "The Best in the World. None genuine unless stamped Non-Changeable."

The western time of sale of Midwin from April 10 to June 30.

The body of Charles Petr four drowned at Holland.

TOLD IN A FEW WORDS

EVENTS OCCURRING IN ALL SECTIONS

The Many Happenings of Seven Days Reduced From Columns to Lines-Everything but Facts Eliminated For Our Readers' Convenience.

Wednesday, March 28. George R. Smith college at Sedalia was

The Martha Fuller inquest at New York has been postponed to April 2. Jacob Miller shot Frank B. Earl, his brother-in-law, at Albany, Mo. Gertrude Morgan, a 12-year-old girl, was kicked to death by a madman at Terrell,

In our shoe department we offer Mens The absorption of the Philadelphia rereal Calfskin Shoes in lace and congress fineries by the sugar trust has been held

Frank Morse of Dubuque, Ia., a well known traveling man, died at Belmont, Four duck hunters were caught in a gale on Black Lake, near Holland, Mich.,

worth from \$1.50 to \$2.25, your choice at Embassador Bayard is soon to return, All our ladies' French dongola shoes ostensibly on business. It is said he finds the London mission uncongenial. Milwaukee ministers have begun a Children's and misses tan color shoes

pictures pasted on billboards. 25 dozen men's and boys' outing flan-Lieutenant John Alexander, a graduate of West Point and military instructor at Wilberforce college, Springfield, O., died

crusade against the so-called indecent

The people of Shawnee county, Kansas, protest against the abandonment of its Carbondale branch of the Union Pacific. Warren Green, a son of the late Dr Norwin Green, was arrested and fined at Louisville, Ky., for tearing down a physician's sign.

Missouri Pacific earnings for the third week in March show a decrease of \$45,000. St. Paul gross earnings decreased \$170,-000, but reduced expenses resulted in \$131,-000 increase in the net.

Mrs. Margaret Frame, widow of Thomas Frame, former editor of the Boonville. Mo., Democrat, has sued the Woodmen of the World for \$1,000 insurance. John Leach of Sedalia, Mo., has been notified that he has over \$400 coming to him from the government for rations \$75,000.

wrongfully charged to him during the Thursday, March 29. A livery stable and contents, including 10 horses and three dwellings were burned

at Favette, Mo. Farther developments of Kolb's deal with the Home Market club of Boston are making a sensation in Alabama politics. Miss Louise Elverson of Philadelphia was married to M. Jules Patenotre, the ambassador of France to the United

Henry Collins and Hoke Napier of Fleming, W. Va., settled a quarrel with revolvers. Both are dead. Missouri Populists held their state convention at Kansas City and made nomi-

Chinamen in Indianapolis nearly precipitated a riot because one of their number was about to be deprived of his queue. Secret Service Agent O'Donnell arrested Thomas Hughes at Basic City, Va., for counterfeiting 5-cent coins. He is thought to belong to a Michigan gang of coiners. Judge Jones, at Sioux Falls, S. D., has granted an absolute divorce to Mrs. Emile Voegtlin from Arthur Voegtlin, the scenic

Alex. Ross has pleaded guilty at Pierre, S. D., to an indictment charging him with embezzling \$25,000 from the First National bank of Leadville.

The Pierre (S. D.) United States grand jury is considering the case of White Face Horse, concerned in the massacre of six cowboys near Pine Ridge last year. Commander Verny Lovett Cameron, the distinguished African traveler, was thrown from his horse while hunting and

The five saloonkeepers found guilty at Boone, Ia., of selling liquor contrary to law will serve out their fines of from \$300

Several persons were bitten by a dog at Mascoutah, Ills., supposed to be mad. The mayor has ordered all the dogs in the town to be muzzled.

The new Platte River (Colo.) paper mills, erected at a cost of \$525,000, have begun operations with a force of 200 men in addition to those employed in the old Fifteen hundred dollars has been raised

by popular subscription at Clinton, Ia., and is offered as a reward for the arrest of the murderer of August Wessel, who was tilled at Feeds Grove a year ago. Friday, March 30.

Sweet Springs, Mo., had a \$25,000 fire. Kennett, Mo., is to have a cottonseed oil In the burning of Swigert's livery stable

at Sweet Springs, Mo., 13 horses were Superintendent Rabb of Illinois has issued a circular to teachers urging them to observe Arbor day.

Miss Annie Brewster, daughter of a nillionaire New York banker, was wedded to Count Henry de Frankenstein. Eight colleges of Missouri will be represented at the intercollegiate oratorical convention at Sedalia.

People of Canada threaten to wreak political vengeance on the government for closing the old Welland canal. Colonel Hunter Wood of Hopkinsville. Ky., has resigned as master commissioner,

The Second district democratic congressional convention has been called to meet bling-rooms and slot machines, effective military were called upon to quell the Striking ribbon weavers in Patterson. out of order and the speaker refused to there. A bomb was exploded in the at Milan, Sullivan county, Mo., June 13. April 1. The democratic convention for the Sev-

enth congressional district of Missouri has been called to meet at Springfield On account of the low prices of beef in northern markets many Texas cattlemen

have quit feeding their stock to wait for an advance. Judge James Cooney of Marshall, Saline county, Mo., will probably try to get the democratic nomination for congress in Hon. John J. Heard's district. George Wokel's daughter was suspended from school at St. Joseph, Mo., because of tardiness. Now the school board must

show cause in court why tardiness should A rich vein of gold has been found within five miles of Fairfax, Minn. A comparative statement of railroad The convention of the Wisconsin Chris-

earnings for the third week of this month shows a general decrease tian association opposed to secret societies closed at Oshkosh. The Rev. J. Faris of Vernon was elected president. Charles Young, 11 years old, is in jail at

Honesdale, Pa., charged with having derailed a coal train on the Delaware and Hudson with a companion. He said they

Saturday, March 31. J. P. Binhop & Co. of Chicago have purchased 6,500 acres of coal land in east-

emigration to Africa. The western lines have extended the time of sale of Midwinter fair tickets The body of Charles Petrie, one of the four drowned at Holland, Mich. Saturday night, was found in Black lake.

Passed over his head at RENNIE'S!

GROVER'S VETO

Rennie's Immense Line of

DRY GOODS, MILLINERY, AND CARPETS,

Now being opened. \$10,000 in new novelties. Our store jamined with goods and at panic prices. Rennie just home from the eastern market and he has selected the most choice goods. We did not have time to look up any but the latest and the best quality of goods and invite all ladies to call and make an inspection of the line now being opened. Our store is jammed with goods up and down stairs. Silver dollars good enough for us; bring them in and get the choicest goods for your money in the west. Carpets, Millinery, Dry Goods and Ladies' Waists, Capes and Jackets. Rennie, the leader of western Nebraska. Special sale on Saturday, all our Dress and Check Ginghams at Five Cents per yard.

RENNIE

The Texas Woman's Rights association barrel of water at Richland, Mo. Carthage, Mo., suffered a loss of \$10,000 by fire, the third within 30 days.

RENNIE

Oliver Jackson, a murderer, was taken his annual address that the outlook for from deputy sheriffs near Montgomery, the range stock industry had not been so Ala., by a mob and shot to death. L. J. Morgan, a merchant of Grand time. Prices are unusually low and Rapids was rendered blind by a paralytic feed scarce except in a few watered disstroke while touring California.

Governor Stone of Missouri addressed a

Judges of Columbus, O., have asked that Attorney Cyrus Huling be debarred for tampering with a jury. Receiver Faurot of the Lima, O., Na-

tional bank, which closed two years ago, claims a shortage of \$90,000 for which he cattle at the Chicago and Omaha mar- larger this year than last. can get no explanation. Thomas Holloway, a Populist farmer, borne, the association has been comwhile watching Coxey's army in Colum- pelled to make provision for this work biana, O., dropped dead from apoplexy. and less than the tenth of 1 per cent of

Witt at Hinton, W. Va., his eight child- the income has been sufficient to pay all In the burning of the residence of John

The town of Borden, Ind., burned, causing a property loss of \$75,000. Thieves broke into the office of Treasurer Hill at Frankfort, Mich., and carried

Polk county, Missouri, Democrats in convention indorsed the Bland seignior-Zella Nicolaus has accepted an offer to out. The company has made no attempt go on the stage, to appear in "Princess of to resume and probably will not until to appear before Archbishop Hennessey

Rueben Kolb, the Alabama politician, President J. H. Calloway, of Douglas-

ville, Ga., college, shot himself through

Crimmins, prominent members of Tam-A park commissioner, a councilman and

two other men were indicted at Louisville, Ky., for corruption. James B. Goodwin, who absconded from Carmi, Ilis., where he was county treasurer, has been arrested in Denver. William Driver and Charles Cutter, two wealthy Bostonians, were burned to death in the former's cottage at Squantum

The Sanita San Raefel del Vale, Bahacoman and Nogales de Elias land grant 24, in commemoration of the 100th annicases have been decided in favor of the A manufactured ice palace is to be built

in Baltimore, to be opened June 1. Skat- public of Poland, took the formal ing will be had the year round. It will oath on the Range Platz here resemble in construction the one con- to fight for the freedom of Postructed in the cold storage building at land to his last breath (the event Mayor Oellerich of Oshkosh has issued monument to the patriot's memory) were

Tuesday, April 3, The steamboat Sunbeam was burned at New Orleans Peter Hitchens, a Piatt county (Illinois) pioneer, died at Monticello.

Fire destroyed several buildings at Vandalia, Mo. The death of President Bermudez of Peru causes apprehension of a revolution

in that country. Ludella Clark, an actress, known as Ludella Perry, committed suicide theater at Deadwood, S. D. Yale students threw bad eggs at the and that half of the amount if recovered actors in a play given at New Haven. Striking ribbon weavers in Patterson.

N. J., have won their point and will return to work. George W. Hoffman was arrested at Lo-

was bitten by a dog and soon after he was reported that when he left the fight was attacked by hydrophobia. Miss Annie Van Dorn of Passaic, N. J., has just discovered that she was married white men had been killed or wounded, to the wrong man in 1892 while under the influence of drugged liquor.

"The most important business of my life is love" is the inscription on the grave of one of Colonel Breckinridge's dead wives, both of whom repose in a cemetery at Lexington, Kv. John C. Anderson, formerly of Kansas,

has brought suit against the parents of his octoroon wife, lately deceased, at Nor wich, Conn., to recover his child, whom the parents claim the right to retain. It is possible that the next governorl of New York will be a native Missourian. Congressman John C. Hendrix, now of Brooklyn, is the man likely to far heir to elixir of life, died today. the gubernatorial mantle.

Aunual Convention In Cheyenne.

CHEYENNE, April 3 .- The Wyoming Stock Growers' association is holding its annual convention in this city. Presi- people may be properly served. large mass meeting of Democrats at dent John Clay, Jr., of Chicago said in blue since 1887 as it is at the present which will enable stockmen to turn off

fat beef in the fall. In the absence of an appropriation to missioners to carry on the inspection of kets, which was vetoed by Governor Os-At Nortonville, Kan., a 12-year-old boy the value of the cattle inspected. One committed suicide because he had been hundred and fifty ranchmen have joined

> Foreign Strikers Well Supplied With Dynamite and Ready to Use It. CONNELLSVILLE, Pa., April 3.-The pled with him, but the burglar was the situation in the coke region is now at the most critical stage. At first it was BONACUM MUST ANSWER CHARGES. thought the Frick men would remain at | Summoned to Appear Before Archbish work, but this impression was dispelled today when the men at Trotter came

has written a letter to Governor Jones in the vicinity early in the day and al- April 12, to answer the charges preferred which he practically calls the governor a though they are peaceable, their actions against him by nine priests of his diocese. These are the charges filed June 20 last moment the company attempts to start | with Mgr. Satolli, and by him referred up. It is said a body of strikers intend to Archbishop Hennessey for hearing David Carr of Okmulgee, O. T., was to march to Frick's Davidson works this thereon. Both sides are ready for trial. murdered to prevent his testifying in cer- afternoon and force the men there to but the accusing priests are not satisfied strike. At Scottdale the works are all with the choice of Omaha as the place of Dr. McCosh, the veteran educator, cele- in operation. The feeling among the trial. A meeting of the clergy was held, of brated his 83d birthday at Princeton, N.J. foreigners throughout the entire region at which it was decided to ask the Arch-J. J. Phelan, Oscar B. Webber and I. E. is very bitter. They seem to be well bishop to transfer the hearing to Lincoln supplied with dynamite and will not hes- on the ground that most of the witnesses many Hall, are in Denver on their way supplied with dynamice and will not need reside in or near this city, and any ad-

men gathered at the Oliver works near here today, armed with revolvers, clubs and stones, and attempted to force the English-speaking workmen into line, but

Marked by Riotons Scenes. CRACOW, April 3.-The conclusion of the celebrations, which begun on March versary day, when Thaddeaus Koskiusko, the last commander-in-chief of the rebeing signalled by the unveiling of a New Orleans. an edict against Sunday saloons, gam- marked by many riotous scenes. The actors in a play given at New Haven. disturbances and troops are nov

Sues For Treble the Amount Lost. CHICAGO, April 3.-Walter Stokes of Memphis has sued J. A. Murphy & Co., Chicago stock brokers, for \$228,000, half

of which is for the benefit of Cook county. The suit is brought under the state gambling act. The statutes of this state provide that if any suit shall inin a volve a gambling transaction the plaintiff shaff sue for treble the amount lost shall be paid to the county.

Battle Between Indians and Cowboys. EL RENO, O. T., April 3 .- Further advices from the scene of the encounter gansport, Ind., for falsely representing between the band of depredating Indians himself as an agent of Rink & Sons of and some cowboys who were herding cattle were brought here by a courier A 13-year-old boy at Fort Wayne, Ind., who came for military assistance. He yet in progress, and that then some eight or ten of the Indians and half that many

> Stopped Among the Fashionable. ZWICKLEY, Pa., April 3.-The commonweal army pitched their tents on Creim's farm in the heart of Zwickley, Pittsburg's fashionable suburb. The Aliquipaha steel works drum corps and an escort of 61 workmen headed the army into Economy.

Professor Brown-Sequard Dead. Paris, April 3.-Professor Brown-Bequard, the eminent physician and phi-lologist, the inventor of the supposed

NEWS OF NEBRASKA.

BRIEF BUT PITHY MENTION OF THE HAPPENINGS OF A WEEK.

News Which Tell the Story of Seven Days Crimes and Casualties and Other Impertant Matters Arranged Attractively and Given In a Few Words.

OMAHA, March 50 .- Robert H. Hamilton, attorney of Kansas City represent-ing \$1,500,000 bonds of the American National Waterworks company of Kansas City held in the east, was before Judge Caldwell asking a receiver for the company. Caldwell said he would soon designate a time for the hearing.

FORT NIOBRARA, Neb., April 3 .- Pri vate Iron Hawk, a private of troop L Sixth cavalry, died March 30, 1894, and was buried with all the military honors due an enlisted soldier of the United States Sunday. Private Iron Hawk had been a long time in the post hospital, and died from a complication of diseases. He was enlisted April 7, 1891, at the Rosebud agency, South Dakota.

Pushing the Nebraska Ditch. O'NEILL, Neb., April 4.—D. W. Campbell, the expert irrigation engineer of Services over the remains of Senator Col-Denver, Colo., returned to O'Neill after quitt drew to the senate chamber a very 10 days reconnaissance over the proposed distinguished company. President Cleveroute of the Niobrara River Irrigation land was not present, but all the memand Power company's canal. Mr. bers of his cabinet except Secretary La-Campbell said it was practicable and mont were there. The casket, which was today and are now camped in the rail-that there was an abundance of water. plain black with silver handles, was A corps of engineers will be put in the field at once and work will be vigorously

OMAHA, March 31.—Judges Caldwell and Sanborn of the United States circuit court Thursday decided the famous Union Pacific-Gulf case against the Gulf road.

The court holds that the Union Pacific MEETING OF WYOMING STOCKMEN. is not compelled to operate the Julesburg ceivers must take into consideration the in the weight or finences of silver coins barracks' platform. These same regu demands of the public and by a confer- of silver standard countries, and the lars, while very friendly inclined toward ence agree on some basis by which the

Condition of Nebraska Wheat. OMAHA, April 3 .- Grainmen farmers are no longer concerned over the condition of winter wheat. The general committees appointed by grain firms of various sections of the state to examine At Indianapolis seven members of a the reduced number of cattle on the recent storm obligations without specific authority of requested General Frye to keep his men family were poisoned by eating sausage ranges and the prospect for good grass, have reported favorably. Contrary to congress. It was temporarily laid on together. The general of once poster general opinion few fields have been the table. affected by the cold snap. Many oat The resolution, offered several days Boyd and Captain Young posted police fields were destroyed. In many regions enable the state board of live stock com- farmers are resowing their oats. The acreage of all grains will be 20 per cent

Four Burglaries In Omaha. OMAHA, April 3.—William Edge and after a short discussion was agreed mush, of which there was scarcely swoke to find a man ransacking his to. house. The burglar fled and Edge followed him. Becoming bewildered the hundred and fifty ranchmen have joined the followed him. Becoming bewindered the hundred and fifty ranchmen have joined the freturned past the Edge house and the association within the past year and the association within the past year and the first stage of the long journey to Wash-In the burning of the residence of John Witt at Hinton, W. Va., his eight childen and a servant lost their lives.

Governor Jones in his message sent to the Choctaw council recommends the appointment of two commissioners to invite the United States commissioners to visit the Choctaw untion.

Washington, March 29.—Thursday after the introduction and reference of going through the latter's bedroom. Buchner field but Wilson caught him association has disappeared and the small ranchmen are now anxious to avail the Choctaw untion.

Washington, March 29.—Thursday after the introduction and reference of going through the latter's bedroom. Buchner field but Wilson caught him after a long chase. Patrick Hanley went through several houses and was the "Donation act," aid for the known as the "Donation act," aid for the purchasers and occuthe Choctaw untion.

Washington, March 29.—Thursday after the introduction and reference of going through the latter's bedroom. Buchner field but Wilson caught him after a long chase. Patrick Hanley went through several houses and was the "Donation act," aid for the known as the "Donation act," aid for the purchasers and occuews found a man in his room and grap-

strongest and escaped. LINCOLN, Neb., April 3.-Word

received by Bishop Bonacum citing him the strikers cease their hostile demonstra- of Dubuque, sitting in the Court of the tions. A crowd of strikers assembled in Metropolitan at Omaha on Tuesday. UNIONTOWN, Pa., April 3.—Over 1,000 ditional burden of expense upon the priests, who have already made great

outlay to prepare for trial, would be an unjust hardship. Four Thousand Quit. DENISON, Tex., April 4.-All the coal miners at McAllister, Krebs and Coal- The battle of Wednesday afternoon was gate, in the Indian territory, numbering about 4,000 men and boys, went on a challenge of the correctness of the strike. The cause of the strike is a notice of a reduction in wages from 80

TELEGRAPHIC BREVITIES.

Fire destroyed several buildings at Van-The steamboat Sunbeam was burned at Yale students threw bad eggs at the

turn to work. The death of President Bermudes of Peru causes apprehension of a revolution in that country

Ludella Clark, an actress, known as

Ludella Perry, committed suicide in s

theater at Deadwood, S. D. George W. Hoffman was arrested at Logansport, Ind., for falsely representing himself as an agent of Rink & Sons of Dixon. Ills. Miss Annie Van Dorn of Passaic, N. J., has just discovered that she was married

influence of drugged liquor. It is possible that the next governor! of New York will be a native Missourian. Congressman John C. Hendrix, now of the gubernatorial mantle. CHICAGO LIVE STOCK MARKET.

to the wrong man in 1892 while under the

CHICAGO, April 3 - CATTLE - Receipts. ,000 head; fairly active. with a slight upturn. Prime and extra native steers, \$4.19@4.25; fair to good. \$3.75@3.95; others. \$3.25@3.50; Texans, HOGS-Receipts, 14,000 head; active; weak; an upturn of 10c to 15c; rough, \$4.85@4.65; mixed and packers, \$4.65@4.70; prime heavy

SHEEP-Receipts, 9,006 head; active; top sheep, \$4.50@5.00; top lambs, \$4.75@5.25. South Omaha Live Stock SOUTH OMAMA. April 8.—CATTLE—Re-celpts, 2,900 head; 1300 to 1500 lbs., \$8 f0@4.00;

and butcher weights, \$4.70@4.80; assorted light,

\$1.75@2.50; good feeders. \$8.00@3.40; common feeders, \$2.40@2.60. Market active and strong. HOGS-Receipts. \$,200 head; light. \$4.44@4.50; mixed. \$4.45@4.50; heavy. \$4.46@4.50;

FOUND!

The best MEN'S \$ 2.50 SHOE, ever made. Inquire of your shoe dealer.

RICHARD BROS. (THE FAIR STORE,)

Have the exclusive agency for the sale of these Shoes

WORK OF NATIONAL LAWMAKERS. Bond Laws Laid on the Table.

WASHINGTON, March 27.-Tuesday was another day without progress on the O'Neill-Joy contested election case in the house owing to the absence of a quorum.

WASHINGTON, March 27.—Funeral

terior for information as to whether the sugar refineries have complied with all the provisions of the law in regard to the out. There were 600 men in Frye's ar-

Mr. Peffer (Kan.) offered a resolution pare a bill for the repeal of all laws authorizing the secretary of the treasury

WASHINGTON, March 28.—The Democrats mustered a bare quorum in the

protection of the purchasers and occupants of the lands which are situated in Washington, Oregon and Idaho territory. The bill was passed. Senator Gorman, in behalf of Senator Brice, removed the passed of the foreneon and the boys growded out of the town after the component of the passed of the foreneon and the boys growded out of the town after the component of the passed of the passed of the foreneon and the boys growded out of the town after the component of the passed of the foreneon and the boys growded out of the town after the component of the passed of the passed of the foreneon and the boys growded out of the town after the component of the passed of

visions of the Chinese exclusion act was ap and passed without division. WASHINGTON, March 29.-Thursday Cleveland sent to the house his message vetoing the Bland seign orage bill: He puts it on the ground that the bill is loosely drawn and would rob us of our gold. He says he believes the coinage of the bullion seigniorage might be safely and advantageously done provided authority were given the secretary

the treasury to issue bonds

presses a hope for a comprehensive ad-

justment of the monetary affairs in a

its proper place in our curren y. WASHINGTON, March 30 .- V. he 1 Speak er Crisp mounted the rostrum Friday he was given a rousing reception from members on both sides of the house, the demonstration lasting fully a minute. promptly renewed by Mr. Reed on a cific, under which a consolidation of injournal in failing to show Mr. Payne's point of order on the question of but one cents per ton to 75 cents for every ton teller acting. On a rising vote the ordered and debate limited to 15 minutes on each side. After a speech by Mr. Reed regarding the speaker's ruling, Mr. Reed's motion to amend the journal was roted down. The vote on approving the journal showed a quorum voting. Mr. from Charleston, says that an attempt Reed's motion to adjourn was decided was made to destroy the dispensary the ground of refusal, holding that no member has a right to inquire the grounds of a decision any more than a

much like tyranny," remarked Mr. \$1.75 to \$2.00. Reed sarcastically. WASHINGTON, March 31.-Mr. Payne (Rep., N. Y.) made a personal explanation in the house today which clears him from the condemnation of the speaker in the course of Thursday's filibustering. Mr. Payne explains that when he said he would take his seat when he got ready he was addressing Mr. Outhwaite and not the chair. The session after 1 o'clock Brooklyn, is the man likely to far beir to was devoted to eulogies to the late Charles O'Neill of Pennsylvania.

WASHINGTON, April 3.—The principal nterest in the senate Monday centered in the speech of Senator Voorhees, the chairman of the committee on finance. who thus launched the tariff question apon the sea of senatorial debate. While his speech was read from manuscript, it was delivered with all the fiery energy which characterizes his usual extemporaneous efforts. There was an unusus full attendance, both on the floor and in the galleries, and the conclusion of his speech was greeted with a hearty burst Governor Isaac P. Gray woof applause. He lauded the Walker tariff bill of 1848 as "blessed and glorious nemory," and regretted exceedingly that this bill did not more closely resemble it. He vigorously defended the income tax feature and the free wool clause, and as vigorously condemned the sugar boun-ty and reciprocity of the McKinley bill, the former being characterized as "a if

in North Platte. Come and see them. and a fraud." The latter was "an uncod

stitutional freak." He called attent to the fact that Monday was the 18 anniversary of the birth of Thomas Jefferson, "that great emancipator of man-kind," and quoted extensively from Mr. Blaine's "Thirty Years In Congress."

Sr. Louis, April 8. - General Frye's army of unemployed workmen arrivel at Jefferson Barracks from Poplar Bluff placed directly in front of the vice presi- presented a picturesque sight as the train dent's desk, and upon it were two beau-tiful bouquets. Senate Chaplain Mil-burn conducted the ceremonies, and was assisted by Chaplain Bagby of the they were unprepared. There were 18 cars in the train, some loaded with cat-WASHINGTON, March 28 .- Mr. Petti- tle. Over the car in which General grew (S. D.) introduced two resolutions Frye's headquarters were, floated the Wednesday, which were agreed to, one American flag. Old Glory was saluted calling on the secretary of the tressury by a company of United States regulars other calling on the secretary of the in- the industrial army, had orders to pre-

my in all and they appeared to be a well disciplined and respectable lot of men. directing the finance committee to pre- A squad of police from the city under Captain Sam Boyd met the army at the barracks and escorted them to their pickets about his camp, while Captain ago, directing the committee on judiciary officers and detectives at every road lead-to inquire whether the existing statutes ing into Carondelet with orders not to are sufficient to punish simulation of sillet any of the army get into the city. ver coins by coins of like metal, weight After getting into camp breakfast was and fineness was laid before the senate, cooked, consisting largely of corn meal

On the road to Allegheny the army ported the pension appropriation bill. monweal, cheering and singing. There The house joint resolution appropriating \$10,000 additional to carry out the provisions of the Chinese exclusion act was passed. The McGarrahan bill was taken men and the passengers waved handker-up and passed without division. men and the passengers waved handker-chiefs in return. The whole progress is looked on by the leaders as an ovation Marshal "Smith" says the men will be strictly confined to camp tonight and tomorrow. In view of the new contingents expected, a big tent has been or

Foreclosure Proceedings Bogun. KANSAS CITY, April 3.-The New York Life Insurance company has begun Wyandotte Loan and Trust company, and has served notice on the officers here that on the 9th of April, at Topeka, it short time in a way to accord to silver would ask Judge Riner for the appoint

ment of a receiver for the company PHILADELPHIA, April 3 .- An agree ment has been reached by the Philadelphia and New York bondholders' committees of the Chicago and Northern Paterests will be effected.

VIENNA, April 3.- The successful termination of the Austro-Russian comjournal was approved, and on a call of mercial treaty negotiations, fixing the yeas and nays the previous question was tariff on imported rye at 50 kreutzers was accomplished by the direct intervention of the czar. FLORENCE, S. C. April 3 .- A bulletin

Accomplished by the Czar.

Colorado's Coal Combin DENVER, April 8 .- The United Coal company has perfected a combination of lawyer had to demand the same thing of the northern producers and prices of a judge on a bench. "That looks very lignite coal at the mine will be raised to

> Telegraph Under Military Contro FLORENCE, S. C., April 3 .- The telegraph office at Darlington is in the hands of the military, who refuse to permit the transmission of messages to newspapers.

> Santa Fe Cuts Freight Rates to Texas KANSAS CITY, April 8 .- The Santa Fe has made a big cut in freight rates from Kansas City and other Missouri points to Texas on some of the leading commodities Ems Taken to Ponta Del Gada. HORTA FAYAL, Azores Island. April 8

-The disabled North German-Lloyd steamship Ems was taken to Ponta del Gada to intercept the steamship Columbia, of the Hamburg-American line. CREEDE, Colo., April 3. - Owing to the

inadequate pumping facilities the pro-ducing mines of Bachelor hill are filling on with water. Governor Matthews of Indiana says ex-Governor Isaac P. Gray will not be a can

