

ROCKLAIN NEWS.

HUNDRED OUT. Owners of Brooklyn's Blue-Stone Cutters and Flaggers Idle.

Owners Band Together and Take a Firm Stand.

Whether It Is a Strike or a Lockout.

Four hundred bluestone-cutters are out on a strike or have locked out in Brooklyn to-day.

The men have been out since last week. In consequence of the strike seven bluestone yards in Brooklyn closed and work discontinued until the places of the strikers could be filled.

On Monday, after notifying their employers that they would stay out until the old scale was restored.

On Monday, after notifying their employers that they would stay out until the old scale was restored.

On Monday, after notifying their employers that they would stay out until the old scale was restored.

On Monday, after notifying their employers that they would stay out until the old scale was restored.

On Monday, after notifying their employers that they would stay out until the old scale was restored.

On Monday, after notifying their employers that they would stay out until the old scale was restored.

On Monday, after notifying their employers that they would stay out until the old scale was restored.

Commissioner Wyckoff's Reply to Vaccination Opponents.

Autopsy Will Disclose the Cause of Young Smith's Death.

Dr. Costales insists that Impure Virus Was Used.

In the absence of Health Commissioner Emory, who is confined to his home with sickness, Deputy Commissioner Wyckoff, of Brooklyn, to-day gave out a statement refuting the charges that impure vaccine has been used by the department in conducting its vaccinating raids.

The statement was issued by Dr. Wyckoff in a public meeting held last night at a meeting of the Anti-Compulsory Vaccination League, held at 515 Fulton street.

The committee reported last night that death was due to blood poisoning, following the use of impure vaccine.

Chairman Hitchcock, in speaking to the report, said: "I am in possession of positive proof that in health Commissioner Emory recalled the Smith burial certificate which he had issued and summoned Dr. Costales, who attended the boy, and compelled the physician to alter the cause of death to Bright's disease and dropsy."

Dr. Costales, who was in the hall, said that the Commissioner had requested him to alter the death certificate. He had refused, he was able to prove, he said, that impure vaccine had been used.

Dr. Costales, who was in the hall, said that the Commissioner had requested him to alter the death certificate. He had refused, he was able to prove, he said, that impure vaccine had been used.

Dr. Costales, who was in the hall, said that the Commissioner had requested him to alter the death certificate. He had refused, he was able to prove, he said, that impure vaccine had been used.

Dr. Costales, who was in the hall, said that the Commissioner had requested him to alter the death certificate. He had refused, he was able to prove, he said, that impure vaccine had been used.

Dr. Costales, who was in the hall, said that the Commissioner had requested him to alter the death certificate. He had refused, he was able to prove, he said, that impure vaccine had been used.

Mayor Schieren Will Wipe Out the Island Bowery's Dives.

He Declares that Dance Halls Will Also Have to Go.

Excise Laws to Be Enforced, Which Means Dry Sundays.

The annexation bills passed by the Legislature making Coney Island a portion of Brooklyn has created a problem which Mayor Schieren and his Cabinet were trying to solve this morning.

The cause of all the trouble is that part of the island known as the Bowery. The Mayor announced this morning that he was determined to wipe out the dives and dance-halls on the Bowery, and would begin the work of weeding out the disorderly places as soon as he received a certified copy of the Annexation bill.

The Excise laws, the Mayor said, would have to be observed by the proprietors of all the saloons on the island. "The great problem which confronts me," said Mayor Schieren to-day, "is how to begin the work of weeding out the objectionable places on Coney Island. I am anxious to get at the work, but I can do nothing until we have first made plans for the attack."

Mayor Schieren to-day gave out a statement refuting the charges that impure vaccine has been used by the department in conducting its vaccinating raids.

Mayor Schieren to-day gave out a statement refuting the charges that impure vaccine has been used by the department in conducting its vaccinating raids.

Mayor Schieren to-day gave out a statement refuting the charges that impure vaccine has been used by the department in conducting its vaccinating raids.

Mayor Schieren to-day gave out a statement refuting the charges that impure vaccine has been used by the department in conducting its vaccinating raids.

Mayor Schieren to-day gave out a statement refuting the charges that impure vaccine has been used by the department in conducting its vaccinating raids.

Mayor Schieren to-day gave out a statement refuting the charges that impure vaccine has been used by the department in conducting its vaccinating raids.

BOOM IN SUGAR AND LEAD.

Market Revives After a Rather Dull Opening.

Bank Gains in Cash Offer the Gold Shipments.

Trading was light in all departments of the Stock Exchange this morning, and there were no new or interesting features. The industrial attracted some attention, but even in these the volume of business was small.

American Sugar rose 1/2 to 102 1/2; Lead, 3/4 to 38 1/2; Gold, 1/2 to 137 1/2; Chicago Gas, 3/8 to 64 1/4; and Lake Erie & Western, 1/2 to 69.

The following are the comparative figures: April 21, April 28, Increase. Spots 102 1/2 to 102 1/2, 102 1/2 to 102 1/2, 0.

The Closing Quotations. Amer. Sugar 102 1/2, Amer. Ref. 101 3/4, Amer. Cotton Oil 10 3/4, etc.

Police Commissioner Welles Says Received No Sunday Orders.

Demands to Be Reinstated. An application was made to Justice Cullen in the Supreme Court, Brooklyn, this morning for an order directing Chief Engineer Michael Clancy, of the Court-House, and County Treasurer Adams to show cause why James Rhatigan, former assistant engineer, should not be reinstated.

Drop of Ten Points During the Opening Hours of Trading.

Assigneys Busy with Henry Newman & Co.'s Affairs.

Wants Receivers Received. On motion of Roger M. Sherman, counsel for Joseph M. Mendez, in the case of Frank Lazarus against Brox & Co., Judge Lacombe issued an order to-day directing Henry Behr and Martin W. Behr to show cause why they should not be removed for mismanagement of the affairs of the company.

NEW JERSEY.

ROPE NEAR PRISCO'S BODY. Belief that It Is in Some Way Connected with His Death.

Detectives Say There is No Doubt that He Was Murdered.

NEW BRUNSWICK, N. J., April 28.—The latest development in the mysterious death of Anthony Prisco, the Italian politician of Tammany Hall, whose mangled body was found on the Pennsylvania Railroad tracks at Dean's Station, is the discovery of fifteen feet of rope lying in the vicinity of the body.

STUCK OIL IN HACKENSACK. Artesian Well Borers Find a Slight Amount at 470 Feet Depth.

FOREST FIRES SUBDUED. Ten Acres of Pine Woods Burned, with a Loss of \$25,000.

600 WARRANTS OUT. Roselle Has Only 400 Voters, but Many Owe Several Taxes.

UNDER THE EXPRESS. Young Michael Costello Dangerously Injured.

CONTRACTOR HENNESSY HAS DIGIORNA ARRESTED FOR PERJURY.

ACCUSES A PADRONE. Contractor Hennessy Has Digiorna Arrested for Perjury.

WOLCOTT HANGED IN EFFIGY. Colorado Senator Has Incurred the Coxeyites' Wrath.

MARBLEHEAD ALL READY. Anchored in the North River Pending Her Trial Sea Trip.

SEEKS GRESHAM'S AID

A Naturalized Citizen Says He Was Imprisoned in Poland. Alleges His Family is Now Held by Russian Authorities.

He Demands Damages and the Return of Money and Valuables.

He Demands Damages and the Return of Money and Valuables.

He Demands Damages and the Return of Money and Valuables.

He Demands Damages and the Return of Money and Valuables.

He Demands Damages and the Return of Money and Valuables.

He Demands Damages and the Return of Money and Valuables.

He Demands Damages and the Return of Money and Valuables.

He Demands Damages and the Return of Money and Valuables.

He Demands Damages and the Return of Money and Valuables.

He Demands Damages and the Return of Money and Valuables.

HOT RACE BETWEEN TRAINS

Two Lines from Florida to Washington in Competition.

Richmond and Danville Road Lowers the Record to 22 Hours.

Richmond and Danville Road Lowers the Record to 22 Hours.

Richmond and Danville Road Lowers the Record to 22 Hours.

Richmond and Danville Road Lowers the Record to 22 Hours.

Richmond and Danville Road Lowers the Record to 22 Hours.

Richmond and Danville Road Lowers the Record to 22 Hours.

Richmond and Danville Road Lowers the Record to 22 Hours.

Richmond and Danville Road Lowers the Record to 22 Hours.

Richmond and Danville Road Lowers the Record to 22 Hours.

Richmond and Danville Road Lowers the Record to 22 Hours.

SONG BIRDS AT SEA.

Grand Opera Stars Leave on the Several Big Steamships.

Mme. Arnoldson, Mlle. Bauermeister and Vaschetti on Eturista.

THE WORLD'S NEW OFFICE. 325 ST. BROADWAY.

London & Liverpool CLOTHING CO. 86 and 88 Bowery, cor. Hester St. GREAT SALE OF BRIGHTON SUITS at \$10.00.

So Much Female Suffering Needless. Mrs. Julia A. Rice, Florence, Kentucky, says: "I suffered eight years 'From woman's early troubles."

THE WORLD'S NEW OFFICE. 325 ST. BROADWAY.