

Western Appeal

WESTERN APPEAL PUBLISHING COMPANY. ST. PAUL, MINNESOTA.

NOTES OF THE TIMES.

PROFESSOR THOMAS, of Little Rock, has his large collection of books bound in thin slips of wood, over forty varieties in all.

THE FOUNDATION of the Sam Jones female college at Carterville, Ga., is under way, and the corner stone will soon be laid.

SENATOR DAWES is to speak on the tariff at the annual meeting of the American Paper Manufacturers' association on July 27.

MISS SARAH ORN JEWETT will remain at her home in South Berwick, Me., this summer and write some short stories she has promised.

IT IS SAID that in case of the present Laureate's demise or disability the choice of successor would be between Browning and Swinburne.

A Niece of Professor Huxley is now living in Northampton, Mass. She has come to this country to study music under Mr. and Mrs. George Henschel.

A PHILADELPHIA woman had her husband arrested for being the father of her child. They have some queer ideas in Philadelphia. This is one of them.

MISS EMILY FAITHFULL has cut loose from liberalism and joined the Primrose league. "Modern liberalism," she says, "is fast moving in the direction of communism."

JOHN BOYLE O'REILLY is chairman of a committee of literary men and capitalists in the east whose purpose it is to buy a cottage by the sea and present it to Walt Whitman.

WALTER WEBSTER, of Hamilton, Ohio, tried to kiss his best girl at the gate other night, and when she objected shot himself through the heart. The safest way, girls, is to give the customary toll at the gate.

"OLD FLY," a war-horse that saw three years' service, and carried George M. Barrett through many battles and innumerable skirmishes, is now living a retired life at Stewartville, Ind., at the age of 32.

GARFIELD university at Wichita, Kan., will be a memorial worthy the man it commemorates. The main building will cost \$200,000, and every branch of learning will be open to the students of both sexes.

NOW THAT Wagner, the great German composer, is dead, the world begins to value him. His heirs have been paid \$12,000 for the right to use for one year the only symphony he ever wrote, a sum far in excess of what the living Wagner was able to get for his greatest compositions.

THE TOWN of Duxbury, Mass., which was at one time the home of Captain Miles Standish, Elder William Brewster, John Alden, John Howland, Francis Eaton and Peter Brown, celebrated its 250th anniversary last week. A monument has been reared to the memory of Miss Standish.

GOVERNOR HILL is a confirmed old bachelor, but he knows how to get up a nice breakfast, for all that. When he entertained the President recently there was at each plate a pair of satin slippers filled with candied violets, and each of the ladies received a corsage bouquet of Catharine Mermets.

GEORGE MATTHIAS, a New York architect, has submitted a design for a mausoleum which appears to find favor with the Grant monument committee. Its proposed dimensions are 134 feet in length, 120 feet in width, and 128 feet in height, the whole to be surmounted by an equestrian figure of the great soldier.

FITZHUGH LEE introduced General Averill at the celebration of confederate memorial service at Staunton, Va., citing Averill's presence as evidence of the fact that sectional passions are dead. General Averill was greeted with ringing applause as he stepped forward, and from time to time during his speech was enthusiastically encored.

AN ACCOUNT of the services in Westminster Abbey says that the great event before Queen Victoria arrived was the march down the nave of the Queen of the Sandwich Islands. This dusky royalty wore a black dress upon which was embroidered various birds and flowers of the Sandwich Islands. Not a single bird or flower was omitted. Across her buxom breast was a broad red sash. She was attended by her Princess, who is traveling with her, who wore a similar dress but not so extensively embroidered. The way that the Queen of the Sandwich Islands swept down the aisle from one side to the other was an interesting sight.

HISTORY OF THE WEEK.

A Cincinnati, Ohio, dispatch of the 23rd, says: "The street excitement about the Fidelity Bank, which has never been great, has entirely subsided this morning. The bank examiner, Gen. Powell, is still in charge. Mr. De Camp, who has been named as receiver, will probably decline, as an acceptance would compel him to give up his present connection with the Metropolitan National Bank. Interest is turning to the question of what assets can be made available for the debtors of the bank. If the president and directors can be assessed to the extent of their resources, it will produce about \$1,300,000 at a rough estimate. There have been no further arrests this morning and no new developments. It will necessarily require much time and labor to make a thorough examination. Harper and Hopkins being unable to find bondsmen were taken to jail about 11 o'clock.

Saint Louis, Mo., began its experience with the new Sunday law on the 27th. The saloons were generally closed and there was great exodus outside of the city limits where liquid refreshments were procurable. The saloons of the city were closed, and passengers to the country, and other lines were crowded with people. The hotels closed their bars, but guests were served with wine etc. at the table. A test arrest was made and the organized saloon-keepers will contest it in court. In all there were 15 arrests for violation of the law.

The great stock yards and packing house of Armour & Co. and the Chicago Packing and Provision Company, covering nearly six acres, at the Union Stock yards were destroyed by fire on the morning of the 25th. The immense buildings covering five acres, containing 100,000 head of Mess pork, 100,000 pounds of short ribs and 700 live hogs were turned to cinders and ashes. The property destroyed was the value of \$1,350,000, and the insurance nearly as much. The fire throws nearly 1000 men out of employment.

Cincinnati telegram, June 24—The affairs of the Fidelity National bank have been conducted with quietness to-day. Mr. Trembly has not yet made the appointment of a receiver. Harper and Hopkins spent the night in jail. Neither have obtained bail. Louis Kennedy & these men appeared in court and have been committed to the city prison and grain merchants, have assigned to James Pettibone. The liabilities are said to be \$1,350,000, with assets of \$400,000. Mr. Kennedy was reported to be in the Chicago wheat deal, and was a heavy endorser of the Fidelity bank paper.

At North Industry, Ohio, on the 24th Conrad Doll, a coal miner, aged forty-five years, killed his wife and stepson with a revolver. The murderer was arrested by Doll's neighbor, Mr. Field, and was taken to jail. Doll escaped, but he may be lynched if caught. Doll is interstate and has had several arrests with his wife, to whom he was married six months ago. Doll found a letter written by another man to his wife, in which statements compromising the woman were made made. This led to the murder.

Information has been received at Victoria, B. C., that the steamer Seabird, which left Port Townsend for Alaska in May, 1886 never reached port, but that the crew were murdered by Indians in Knight's inlet. The crew consisted of Henry G. Wells, a cooper, Henry Bell, and a German, name unknown. Moore had a family in Victoria. Tom, an Indian, whose brother was hanged at New Orleans, is supposed to have committed the deed in revenge.

At two o'clock Thursday morning 40 masked men rode into Kocoussic, Mississippi, proceeded to the jail, overpowered the jailer, and took James M. Webb, a white man, to a convenient place and hanged him. One of the men who accompanied his wife for which he was arrested and brought to the jail. The evidence was so strong against him that the indignation of the community was aroused up to lynching point.

The lawless condition that has existed for two years in Rowan County, Kentucky, during which time 21 persons have been killed by encounters or assassinations, was thought to be probable end of the 22nd by the action of a Sheriff's posse who in the attempt to arrest Craig Tolliver killed that desperado and four of his associates and captured all but one of the band.

Robbers boarded a Grand Trunk train near Sarnia, Canada, at one o'clock Wednesday morning and went through two sleepers, robbing the passengers. Some gave up their valuables and others resisted, and finally two of the thieves were overpowered and captured but a third, who had most of the plunder, escaped. The railway company will make good the losses of their passengers.

An Alpena, Mich., telegram of June 27, says: Sheriff Lynch and posse have just arrested three desperadoes for whom a reward of \$10,000 is said to be offered. They are wanted in Ravenna, Ohio. Sheriff Lynch was shot the night of the 23rd, but no danger is thought of the prisoners tried to commit suicide soon after being captured.

At Auburn, Ala., the agricultural and mechanical college was burned the 24th. The value of the apparatus, cabinets and contents destroyed was over \$400,000. The building, with its improvements, was also valued at over \$100,000. All is a total loss except a little chemical apparatus and the contents of the treasurer's office and president's office. Insurance, \$300,000.

At Cleveland, Ohio, Benjamin S. Wheeler, over eighty years old, rich and peculiar, was arrested nearly a year ago for choking his wife to death. On the 24th, a jury before whom he was tried returned a verdict of acquittal, but on the 25th, he was shot in the chest, and twenty minutes. The old man broke down, and men and women shed tears.

A telegram from Sydney, N. S. W., of the 23rd, reports that by the wrecking of a passenger train on the Hawkesbury railway seven persons were killed and forty others injured. The accident was caused by the failure of the brakes to work while the train was going down an incline.

The Texas court of appeals has affirmed the constitutionality of the new drummer's tax in its application to the drummers soliciting for business houses of the city. The ruling is in conflict with the recent decision by the United States supreme court.

Sidney Corbett, a newspaper reporter of Jackson, Mich., was publicly horse whipped at that place Saturday by the wife of the editor of the Daily Courier, for his alleged agency in procuring the publication of a scandalous story regarding her.

Nearly 150,000 cattle have been marketed in the Chicago stock-yards within three weeks, and prices have touched the lowest figures reached in many years. Roasts and steaks at the butchershops remain unchanged.

The Polish Catholic church, at Detroit, Mich., which has been closed since the riots of December, 1885, caused by feuds in the congregation, was reopened Sunday. Several persons who attempted to make a disturbance were arrested, but there was no serious trouble.

A Rome dispatch says the Pope will communicate Father McGlynn without delay, the latter having made no sign of submission, although the period of grace allowed him has nearly expired.

A special from St. Johns, N. F., says Gov. Blake, of the Bahamas, has been appointed governor of Newfoundland. Sir Ambrose Shea goes to the Bahamas, and Gov. De Vaux to Hong Kong.

At Wichita, Kas., Wednesday evening, Mrs. Geo. Chastin walking with her husband was grossly insulted by a tramp. Mr. Chastin on resenting the indecency was stabbed to death by the tramp.

The three men captured at Alpena, Mich., turned out to be the men who killed Governor Hurligan, at Ravenna, Ohio, when the burglar McGlynn was released. The big reward found them.

At Mr. Vernon, Mo., five persons murdered a deputy sheriff and escaped from jail on the 23rd. A large reward is offered for their arrest.

Members of an American theatrical troupe in Mexico claim to have been thrown into prison on a frivolous pretext and badly maltreated.

Jack Hayes, murderer of Philip Mueller, whose case has been in the courts of St. Louis for six years, and who was under sentence to be hanged Friday, July 1, was declared insane and ordered to be forwarded to the insane asylum.

President Swift, of the defunct Fidelity Bank at Cincinnati, declares that the failure will not prove as bad as has been represented.

The most important business block in New Orleans was burned on the 23rd. The fire broke out in a wholesale drug house.

Burglars entered a Chicago boarding house and chloroformed and robbed twenty inmates of several hundred dollars.

At Irondelet, Ala., on the 22nd, a Methodist Minister killed a man who insulted his wife.

IN THE EAST. Wall Street was suffused with excitement on Friday and stocks were shaded down in a ratio that made the bears tremble.

An hour or two the situation was in the nature of a panic, and the air was full of sensations, among them that Jay Gould was evidently suffering from that Mr. Field were in a row, but all these men appeared on the scene as buyers and the sulphur had impregnated the atmosphere, in a great measure dispelling the fog of fear.

Dr. E. H. Duggan, one of the wealthiest and best known physicians of Williamsburg, N. J., was deliberately shot and killed by George Weidner while leaving a neighbor's house. The murderer sauntered up to the house while the doctor was inside. When Dr. Duggan came out Weidner went up to him and the two men conversed in low tones for some moments. Weidner drew a revolver, and, taking deliberate aim at the doctor's head, fired. The doctor started to run, but was seized by the arms and shot and fell dead in the street. Weidner quietly submitted to arrest. The murderer was only said to be a family matter, and this has led to the contention that the doctor's sister in connection with the affair.

Thos. S. Miller, a Methodist local preacher and physician, aged 70 years, is under arrest at Philadelphia, Pa., for performing a criminal operation upon Mrs. Sarah Ellen Robinson, whose ante mortem statement impeached his professional skill as figured in several similar cases before, but has always escaped conviction. He is considered one of the best medical college run by Dr. Buchanan, but did not share the conviction and imprisonment of the principal.

In their weekly trade review Dun & Co., of New York say: General reports of business at nearly all points are highly encouraging and the increasing growth of good crops adds to the prevailing confidence. Collections are generally fair to good and the outlook for the summer of the season. The business failures during the last seven days number for the United States, 177, as compared with 213 last week and 102 in the corresponding week of last year.

There is thought to be a fair probability that Jake Sharp, on trial at New York for the Broadway street R. R. bribery may not survive the trial. He has been put in Ludlow street jail and his wife and daughter are in the city. The prisoner was very ill Sunday and passed a bad night. He was restless, moaning almost constantly. He evidently suffered much from a physical ailment. The prisoner has not eaten much of anything for several days.

"Guilty," as charged in the indictment," said the jury in the Jake Sharpe case at New York on the 26th, which was the thirty-fourth day of the celebrated trial of the honest man for bribery and other offenses. Owing to Sharpe's physical state he did not testify, but there is no probability that fact will do to prejudice. The jury reached a verdict thirteen minutes after retiring. Sharpe will be sentenced July 13, should he live so long, and will probably be fined only.

Jake Sharp, the conspicuous defendant in the Broadway bribery trial at New York, was pronounced guilty on the 26th. His physicians said he would die within five days if so long. He was called to take the witness stand when it was found that he was in a mental wreck. The trial was interrupted by this episode.

At the Sunday afternoon services in the Cynosia church, at Rockport, N. Y., a temporary flooring gave way precipitating a large number of people to the cellar. About 30 persons were injured, some of them seriously. Chas. Scudder was injured and will probably die. The cause is ascribed to defective support of the flooring.

At the Vulcan mine, Norway, Mich., four men were instantly killed on the 28th. They were coming out of the mine in a cage. Some men above allowed the tram car to get away and down the shaft and strike the cage. One of the men killed was aged eighteen. The others leave widows and large families.

Charles Williams, of Erie, Pa., blew out his brains on his wife's grave, Thursday night. He was to have been married again, Saturday, and the wedding party had already assembled before the suicide had become known.

Thirteen rioters are now under arrest in Rochester, N. Y., and others will be jailed. They are all Mecklenburgers, Bohemians and Italians. The strike is confined wholly to laborers of these nationalities.

The three large cotton mills at Mannyville, R. I., have shut down indefinitely on account of the weaver's strike and the mill officials have notified all former employees to quit the company's tenements.

Three six story buildings, occupied by cigar and shoe manufacturers took fire at 2:15 a. m., on the 28th, and were destroyed. The loss was about a quarter of a million dollars.

Freeman Clarke, ex-comptroller of the currency, and a member of congress for several terms, died at Rochester, N. Y., on the 28th, aged 73.

On the 28th, an explosion in Ladin & Rand's powder mill, at Wayne, N. J., killed three men and did damage to the extent of \$10,000.

WASHINGTON GOSSIP. Secretary Fairchild said Friday afternoon that he had arranged with the Assistant Secretary of the Treasury to keep him informed of the condition of affairs in Wall Street, especially if anything serious should occur, but that, so far, he had heard nothing.

ing to cause any particular business. He said that the situation at that point did not seem to require any assistance from the treasury. He estimated very plainly that the market would probably be quiet, but that he would authorize the payment of the interest due July 1, which would release about \$9,000,000. He also said that, if it should become necessary, he would offer to redeem at once, without rebate, the \$19,000,000 of 3 per cent. bonds maturing July 1.

At the office of the comptroller of the currency it is said that no instructions have been sent to Cincinnati for the arrest of officers of the Fidelity National Bank beyond the general instructions sent to the examiner there to take every precaution to prevent the escape of any officers who may be criminally guilty.

Prof. A. H. James, for the past 14 years connected with the Columbia University, has been appointed superintendent of the Indian schools for the district of Southern California and is now en route to his new field of labor.

President Cleveland has accepted the invitation of George W. Childs to be his guest with the World's Fair, to attend the constitutional convention centennial celebration next September.

President Cleveland has practically decided to make his western journey in October. He will visit Detroit, Jackson, Grand Rapids, Chicago, St. Louis, Minneapolis, St. Paul, and the Pacific coast.

Dr. Parker, the London preacher, dedicates his Beecher eulogy, to be pronounced in Brooklyn next October, to President Cleveland, and the latter has accepted the compliment.

The revenue of the present month will exceed \$9,000,000 per day and the expenditures will be small.

The interstate commerce commission has adjourned until July 12.

THE OLD WORLD. The Countess Campos, the young heiress who ran away from Paris with her lover, has arrived in England and is stopping at Dover. She was accompanied to Dover by Garboeuf, her lover, and three other gentlemen. The Countess family agent and a detective followed her to Dover, and she was arrested by the police.

By an explosion of plicric acid on the 22nd, the great Dale Chemical Works, at Manchester, England, were destroyed and burned to the ground. The explosion was caused by the explosion of a gas tank. The works were valued at \$1,000,000 and the loss is estimated at \$1,000,000.

At Valparaiso to May 21, 899 cases of cholera had occurred. Of this number 628 died. In Quillota 1,359 cases had occurred and 1,002 deaths.

Mr. Walker has contracted to complete the Manchester (Eng.) canal for \$60,000 less than the parliamentary estimates.

An imperial decree at Berlin announced the issue of a 3 1/2 per cent loan of the amount of 288,040,970 marks.

King Otto, of Bavaria, has been officially declared insane.

At Marshalltown, Iowa, on the 23rd, Peter Van Roukin, an old and wealthy citizen and elder in the Presbyterian Church, was swindled out of \$2,000 in cash. He was taken to the city jail, where he was held for a few days.

At Chicago, on the 24th, the trial of Chet Smith, the dramatic agent who has been acting as procurer for the vile dens of Hurley Wis., reached an ending. He was found guilty and sentenced to one year in the penitentiary. The prosecution was conducted by the Humane society.

Intimate friends of Gov. Leslie of Montana say that he has received President Cleveland's approval to call the legislature in extra session the first week in September to remedy defects in the revenue and several other bills passed by the legislature. He signified his intention of making the call for that time.

At Prattsburg, Wis., on the Omaha line, forty miles south of Ashland, was burned. The loss was \$200,000. Insurance \$75,000 in St. Paul and Milwaukee. The mill was operated by W. M. Ruggles and had only been in operation a short time.

The town of Hurley, Wis., was about half destroyed by fire on the 23rd. The fire started in a meat market, and over eighty buildings including five business blocks were burned, and the fire stopped when it reached the city hall. The loss is estimated at \$150,000, with very little insurance.

Myron Brown, a well known insurance agent of St. Paul, Minn., fell dead in the Nicollet street, Minneapolis, Monday afternoon. He left home at 12 M., in good health, and his sudden death is attributed to apoplexy, induced by the excessive heat. He was 45 years of age.

On the 28th, Frank Stafford of Mayville, Minn., while intoxicated, sat down on the track of the Manitoba, a short distance from Grand Rapids, and was killed by the night freight. He was badly mangled. The remains were sent to his late home.

A married daughter of President Van Blyke of the 1st National Bank of Madison, Wis., died suddenly at Philadelphia, Pa., on the 17th, aged 27 years.

At Ferguson Falls, Minn., twenty persons were poisoned by eating corn beef. The doctors were kept busy for 24 hours. No cases have resulted fatally yet.

Capt J. D. Wood of St. Paul, Minn., and Irving Bath of Sioux Falls, Dak., have been appointed inspectors of the post office department.

Advice to Consumptives. On the appearance of the first symptoms—as general debility, loss of appetite, pallor, chilly sensations, followed by night sweats and cough—prompt measures for relief should be taken. Consumption is a scrofulous disease of the lungs—therefore use the great anti-scrofula, or blood-purifier, Golden Medical Discovery. Superior cod liver oil as a nutritive, and unsurpassed as a pectoral. For weak lungs, spitting of blood and other ailments, there is no equal. Sold by druggists the world over. For Dr. Pierce's treatise on consumption, send stamps to World's Dispensary, Buffalo, N. Y.

The company was incorporated in 1883 with a capital of \$1,000,000. M. G. Norton is president, and W. H. Laird, secretary and treasurer. They employ about 400 men, and manufacture a yearly average of \$5,000,000 worth of lumber. They carry about 25,000,000 feet of lumber. They have forty saw mills in the Northwest, and are interested in the Wisconsin lumber mill, the North Wisconsin mill at Hayward, Wis., and the Chippewa Lumber and Boom company.

Ninety acres, half a mile from St. Peter, Minn., were purchased for fair grounds. The whole 80 acres to be fenced in and a good race track laid out. Stables to accommodate numerous sheds for the exhibit of stock are to be erected. Water will be furnished by windmills, and an electric light system will be installed. 600 people will be erected. Numerous workmen of southern Minnesota have said they would be glad to go to St. Peter and adapted to the training of young stock, and that if any inducement were offered in the way of stables and track they would come with their horses. The success of the whole county is in the project and success is assured.

Marshfield, Wood County, Wis., a bright manufacturing village of 9,000 inhabitants, was totally destroyed by fire between the hours of 11 a. m., and 3 p. m., Monday, the value of property destroyed being \$1,000,000. The fire started in a lumber yard, and incinerated the saw mill, furniture factory, flouring mills, stove and heading factories, the Wis. Central depot, five hotels, the pile bridge 300 feet long; but one store and a few houses were remaining to tell of the residents was great for food and shelter and the generous people of neighboring towns offered them all possible aid.

Gov. A. R. McGill has received an invitation from John A. Kasson, President, to become a member of the constitutional centennial commission of the celebration to be held in the city of Philadelphia on the 15th, 16th, and 17th days of September next.

The Laird-Norton gang saw mill, at Winona, Minn., one of the largest on the Mississippi river, having a capacity of over 200,000 feet per day, and valued at \$1,000,000, was destroyed by fire on the 24th, and in an hour and a half \$200,000 of property was consumed, with the loss of 200 men. It is supposed the fire originated in a fire box. 200 men are thrown out of employment. The stock in the lumber yards was saved by the firemen. The amount about \$100,000.

The commencement week of Iowa College, at Grinnell, closed on the 25th, having been an occasion of more than usual interest. The crowning event was the inauguration of a new president, Rev. George A. Gates, who will continue his work in the West the qualifications of youth, enthusiasm, fine scholarship and the practical ability to see an end to things. He was inaugurated in the presence of an audience that filled the great "Stone church" to overflowing.

At Waterloo, Iowa, the saloons open in defiance of the law were raided. At J. Withy's saloon, two women attacked City Marshal Gise, hurt him and set upon him, and assailing him with broomsticks. His deputy came to his assistance and together they captured a quantity of the stuff. Hartman's saloon house and Washington saloon were raided, and liquors seized in all the places.

Perham, Minn., special 22nd. The farmers of Otter Tail county are threatened with the curse of locusts, and their crops are in danger of being entirely wiped out. Within the past day 5,000 acres of grain and garden crops have been destroyed. Farmers are greatly alarmed and are combining to fight the common enemy by every means in their power.

The G. A. R., encampment at Verdala, Minn., beginning on the 22nd, was a great success and enjoyed by all. The Ferguson Falls boys' corps and the Lake Side band of Detroit added much to the enjoyment. Notable addresses were made by Capt. W. C. Westbrook, Attorney General Clapp and others.

The Regents of the Iowa State University have asked for the resignation of Professors Leonard, Parker and Fellows, two of whom have been connected with the institution for 25 and 15 years. This action created great surprise and a mass meeting of the alumni and students protested against it as an injustice.

At Chicago, on the 24th, the trial of Chet Smith, the dramatic agent who has been acting as procurer for the vile dens of Hurley Wis., reached an ending. He was found guilty and sentenced to one year in the penitentiary. The prosecution was conducted by the Humane society.

Intimate friends of Gov. Leslie of Montana say that he has received President Cleveland's approval to call the legislature in extra session the first week in September to remedy defects in the revenue and several other bills passed by the legislature. He signified his intention of making the call for that time.

At Prattsburg, Wis., on the Omaha line, forty miles south of Ashland, was burned. The loss was \$200,000. Insurance \$75,000 in St. Paul and Milwaukee. The mill was operated by W. M. Ruggles and had only been in operation a short time.

The town of Hurley, Wis., was about half destroyed by fire on the 23rd. The fire started in a meat market, and over eighty buildings including five business blocks were burned, and the fire stopped when it reached the city hall. The loss is estimated at \$150,000, with very little insurance.

Myron Brown, a well known insurance agent of St. Paul, Minn., fell dead in the Nicollet street, Minneapolis, Monday afternoon. He left home at 12 M., in good health, and his sudden death is attributed to apoplexy, induced by the excessive heat. He was 45 years of age.

On the 28th, Frank Stafford of Mayville, Minn., while intoxicated, sat down on the track of the Manitoba, a short distance from Grand Rapids, and was killed by the night freight. He was badly mangled. The remains were sent to his late home.

A married daughter of President Van Blyke of the 1st National Bank of Madison, Wis., died suddenly at Philadelphia, Pa., on the 17th, aged 27 years.

At Ferguson Falls, Minn., twenty persons were poisoned by eating corn beef. The doctors were kept busy for 24 hours. No cases have resulted fatally yet.

Capt J. D. Wood of St. Paul, Minn., and Irving Bath of Sioux Falls, Dak., have been appointed inspectors of the post office department.

Advice to Consumptives. On the appearance of the first symptoms—as general debility, loss of appetite, pallor, chilly sensations, followed by night sweats and cough—prompt measures for relief should be taken. Consumption is a scrofulous disease of the lungs—therefore use the great anti-scrofula, or blood-purifier, Golden Medical Discovery. Superior cod liver oil as a nutritive, and unsurpassed as a pectoral. For weak lungs, spitting of blood and other ailments, there is no equal. Sold by druggists the world over. For Dr. Pierce's treatise on consumption, send stamps to World's Dispensary, Buffalo, N. Y.

NEWS AND NOTES. General Meade's monument in Fairmount park, Philadelphia, will be dedicated Oct. 18.

Henry George, since he has become proprietor of an anti-poverty society, smokes 20-cent cigars.

John H. Starin will soon begin his free excursion voyages for the newboys and poor of New York.

The Swedish War Minister has resigned because the Rigsdag refused to grant his department an extra military credit.

The date of the execution of Maxwell, alias Brooks, the murderer of Arthur Preller in St. Louis, has been set for Aug. 12.

In making an address to school children at Sydneyham this day the German Crown Prince was unable to speak above a whisper.

Sinclair Tousey, who died in New York, Thursday, was the founder of the American News company. He would have been 72 in July.

Mrs. Grant has not, as recently reported, repurchased one of the houses in Washington which she transferred to W. H. Vanderbilt.

The wheat crop of Great Britain has immensely improved the last few weeks, and gives greater promise than at the corresponding date in 1886.

Messrs. Houghton, Mifflin & Co., sent a fine basket of roses to Mrs. Harriet Beecher Stowe on her 76th birthday anniversary last week.

Cardinal Gibbons has intimated that the prospective Catholic university will be located in New York, and not in Washington, as at first proposed.

The Rev. F. S. Smith, author of "My Country, 'Tis of Thee," has written a hymn to be sung at the coming centennial celebration at Mount Holyoke Seminary.

The Rev. Dr. Henry M. Scudder intends to spend the rest of his life in Japan. He has given a farewell lecture on that country in his old church at San Francisco.

Mrs. E. D. E. N. Southworth is 68 years old, has written sixty-eight novels, and is apparently good for many more before death calls her to lay down her prolific pen.

The Spanish Senate has voted \$50,000 toward the erection of a statue to the late King Alfonso in front of the royal palace at Madrid, the public to contribute the balance.

Miss Ober, once manager of the Boston Ideal opera company, has lately made \$30,000 in a little transaction in a piece of property in Washington once the home of John Quincy Adams.

William H. Stevenson, Vice-President and General Manager of the Boston, Hoosac Tunnel & Western Railroad, is only 35, but is looked upon as the coming man in railway circles in New England.

Ex-Gov. Hoody of Ohio will deliver the oration at the Phi Beta Kappa centennial celebration at Dartmouth College this month. He will probably receive an honorary degree from the college at commencement.

Ex-Gov. St. John of Kansas makes his headquarters this year at the Grand Union Hotel, New York, and proposes to make a summer campaign in the interests of prohibition among the Atlantic coast watering places.

The Emperor of Austria lately attended a matinee performance for the first time. The occasion was the re-opening of the "Patience" by Mr. D'Oyly Carte's company in aid of the fund for establishing in Vienna a Jubilee Memorial Home for British Governesses.

Mrs. Amanda Delmas of St. Mary Parish has been elected a member of the Louisiana Sugar-Planters' Association, with all its rights and privileges except the right to pay dues. She is a creole, and personally superintends all the operations of her extensive plantation.

Ameer Abdurrahman of Afghanistan is a pleasant person to meet in an official capacity. He administers justice in person to all of his subjects within his reach. He has only two sentences for all offenders: "Bekowsid!"—cut his tongue—or, "Gagava Kainid!"—hang him.

Arrangements have been perfected for a submarine cable to be laid from Vancouver to Australia by way of the Sandwich and Fiji Islands. The line will cost \$10,000,000, and an annual subsidy of \$400,0