

THE FIFTY-FIRST CONGRESS.

THE NAVAL APPROPRIATION BILL IN THE SENATE.

The Copyright Bill Goes Over an Unsettled Business—The Legislative Bill Passed in the House—A List of Those from whom Silver Bullion had been Purchased, and the Amounts and Prices of Silver Bullion Purchased Outside of the United States.

LIFE WASHINGTON TOPIC.

Things of Interest Happening in and Out of the Walls of Congress.

WASHINGTON, Feb. 11.—George R. Boutwell, formerly of Massachusetts, but at present a resident of Washington, sat on a sofa in the Senate Chamber to-day, engaged in earnest conversation with his Republican friends.

THE APPRAISER'S STORES.

A RECONSIDERATION OF THE SITE FOR A NEW WAREHOUSE ASKED FOR.

The Attention of the Secretary of the Treasury Called to the Imperious Points Bearing Upon the Legality and Desirability of the Selection of a Site Made by the Late Secretary Winslow.

THE WOUNDED KNEE FIGHT.

SHOCKING STORY TOLD BY TURNING HAWK AND AMERICAN HORSE.

They Say That After the Fight Began the Soldiers Pursued the Women and Children and Shot Them Down—Hotchkiss Guns Tossed Upon Women Who Were Standing Under a Flag of Truce—Little Indian Boys, Who Were Not Wounded, Called Out From Their Hiding Places and Butchered by the Soldiers.

THE DEMAREST FORGERY CASE.

Rockland County's Grand Jury Examines a Number of Witnesses.

NYACK, Feb. 11.—Over muddy roads people journeyed from all parts of Rockland county to-day to New City, where the Grand Jury, which adjourned two weeks ago because of the absence of material witnesses, took up the case of Asburyman Frank P. Demarest, charged with forgery.

HOUSE REPRESENTATIVES.

The House went into Committee of the Whole (Mr. Payson of Illinois in the chair) on the Legislative Appropriation bill.

Mr. Stockdale (Dem., Miss.), referring to the Barrand affair, said that the United States was too great and grand to be the silent witness of a crime as he had ever disgraced the annals of this country.

AN OLD LADY'S SUFFERINGS.

MRS. McGILLIVRAY TELLS OF HER MARVELLOUS CURE.

She Suffered for Twenty Years with Catarrh, and Relates How Her Disease Was Successfully Treated and Cured by These Noted Physicians, Drs. McCoy, Wildman & Blair—Treatment with Koch's Lymph.

MRS. ELLEN MCGILLIVRAY, 25 WEST 5TH ST., LONG ISLAND CITY.

"My appetite was all gone, and whatever I ate soon turned to acid. I spent all the money I had in trying to get well, but I failed. I was so weak that I could not walk, and I was so nervous that I could not sleep.

DOCTORS.

McGOY, WILDMAN and BLAIR.

2 EAST 43D ST., NEW YORK CITY, Near Grand Central Depot.

95 WEST 4TH ST., NEW YORK CITY, Broadway, cor. 14th St., N. Y. City.

137 MONMOUTH ST., NEWARK, N. J.

Opposite Academy of Music.

Where all chronic diseases are treated with success.

WIFE AGAINST HOUSEKEEPER.

Tuttle Let His Wife Go Off with Another Man—Then He Took Her Back.

HARTFORD, Feb. 11.—Farmer Charles Tuttle of the quiet hamlet of Hookman made a queer statement with his wife's name in it.

After seventeen years in Sing Sing He is Going Back for Thirteen Years More.

Patrick Moore, ex-convict, knocked down Louis Glasser of Laurel Hill, L. I., in Washington street on Jan. 25 and robbed him of \$8.

PROVERB LIKE HOME TO MOORE.

American Horse—The men were separated, as has already been said, from the women, and the latter were put in a room.

Mary Ann Not to be Entirely Trusted.

Mary Ann Dunn, the fourteen-year-old daughter of Longhorne John Dunn of 119 Varick street, who ran away from home on Jan. 20.

Three Prisoners, who Did's Wife's Affairs.

STUENTVILLE, Ohio, Feb. 11.—At 7 o'clock this morning Sheriff Opperman led the prisoners in the county jail out of their cells into the corridor, as is customary.

A Colored Freer's Schemes.

NEW HAVEN, Feb. 11.—The Rev. J. Sanford Newhall long ago was a popular, famous, and magnetic colored camp meeting exhorter.

W. H. Claggett Elected Senator.

BOISE CITY, Idaho, Feb. 11.—The Legislature met in joint session for the purpose of balloting for a United States Senator to succeed Senator McCongh.

General debate having closed, the reading of the names was continued.

Waiting Women It Has Come.

God Dust Washing Powder.

"Seems as a Friend, Lost Without It."

Oct. 20th, Mrs. M. E. Clark of Ogdensburg, Wis. writes, "I have been in the habit of using 'God Dust' and since I've moved up north I can't get any.

N. K. FAIRBANK & CO., Chicago.