
sr

10 THE SUN FRIDAY OCTOBER 18 4001I tnof Or otat 7U

1 t
YrT r 4I

X3rIIiA 7

NEW BURLIHGTOK COMPANY

J J IIIUH CIIIKI OMKCT T-

cESTiAtiri Till roxrimi-

3IS H Wiarr r NorUirni PaHH-

iPrrfrrml Urlra l Into the Marke-

Yeatrnlay at Aih 4 rUiK l rlr-

irrat XorllMrn Al Ailranorn-

llcprovntatlve of Iho In4enxt
now own all of tho Mock of thi Oilcaico-

Jlurllnictoi and Quinoy ICaltruHil rxplalnw-
yiMtorday that lID purn o of Iho n
ChlcARO KiirliiiRton and Qiilncy IUIIw j

Company which ha Jut U n Incorjiorniw-
undrr tli law uf Iowa v a Iu tako actua-

conml of the property and Its hrunclio-
nnd oporato Iliw MIII lnde eiideiitly o

former anociiith The old comjiany-
wldch fur many year had had Ita head-

quarter in IHton wa tripp l of al
authority whrti tht entliv capital utocl-

of the DurllriKtin y tem purchaM-

hy tint firoat Northern an l this Northori-
1acino railroad cotni oaie4 lIurlinRloi-
ittixls a Kn Raiinic ahum Jlioflilwii I no

boinR exohatiKxi a rapidly a jxewlhli
fur now 4 per cent bond Hvird jointly

hr the Oroat Northern and iho Northan-

radfle com anloji and aKicraicallnc It

amount ITJOonoiwo-
Thu IIOO000Oun capital utock of lh now

roro any It ia umlTntiKxi will I Incroaat
If nor ary Jam s J Hill President 0-

1thn Oroat Northern l movinit aplri

in th t now orgatilratlon and on of irp-

rtwentative aald ye tenlny that tho chla
object of thin now company lo nnntrul
Ire the control of the IlurllnRton ayMcn
and facilitate In oj rallon by mnn wh
owned It

Tho new Iowa charter Il I

illfferi In Mom ropoct from tli okl fur
chart r and i dirtlRnml to me

thug rocontly chaiiKml condition Mr Hill
aanodale o itlvely that thin
w tI l e no direct connection l olwoen thi
new HurlltiRton and tho flnaiicin
of tho of Northern IaciHi to t

1 f Kill I B

mn
TM sale of 2IJOO of Northern Ia

clflo preferred yot at price ratiRinit
from M to 1011 nxcltitl ciirloity
In VaII Street Tin llarrlman ml lent K-

haa Utn credited with havlnc ettalilUlietl-
tho control of the Northern rncillii 1UII

hy virtue of of u largv
ttw of that com-

pany with a xiiflluieiit amount
common Mock hlmw n content

for control of Mil Uiwoon Iho-

Harrinuin intereot and tIM MurRnnHIII-
lnt nt u few moiitlM IIRO all of com

tttiKk xitlntinmion un l preforrej-

each to iho iontrovoniy holdliiR IMI-

linre aiiuln l l v it lo of yester-
day wa nK itl ii Ii3 Wall Stnet a

a of liffer-

eii conletKllnic fin
Stock Kicliaiiit oinrntom nld that mi-

forred could have oim only from
iiMri or MorganHill Bourne soul tlw pni-
volllnu lulief wa ilml a witl f ctory acive-

ilt x llion of i r jiroiwty flier wa
infornwkm from rourceo

tle l would U retirf
In n miimior aUfanory to tlio Ilnrrimin
icily A minor o circulation

woro coi-
iifiiiilitln the of dlvitleml on-

li lh MiiniiKjii arid pnfeiT l Ht M k ut th-

tntc 1 T font a year Tl t rxuu-
eliieflv itilenfiiil III Nortliciti Iwcllic

o l tnnuiki any tai tm iii-

Tho advnnci in of Jreal North-
ern olianM from Ki ox llvldendk to IVO-

on NII of n nii ohnn wa atrlhutod to tlie-
zeiHral Ullef l reld nt Hill ha com

hi plan for liirnlnn over lh control
lhi to a roiriol comtmny-

Alc M of llio of Inat VorllMrn iock-
hy hrokent identified with tho Hill I-

ntnr TESTIFIES
I Mnir 4nierr lla lrarnril-
i here Conlraillrlt Ser

OlRn Halomrn lleitu took the wltnowi-

Matul lnforc Hurr Rnte Tlmnia yeteri-
hiy til Iho of Iho will of KIIROII-

Oiuldo Cruicer which lofi her hi ontlro
late to the oxfliiilon of thin H chit

ilrvn of OniR r hy hU flrt wife Mr J
1riilorio Tarni She docrll d her ilf-

an pln ter when who had tuft will prottnted-
in lranci She iTHtdwI liete hitKt-

Ia t April null hn pkikrnl IliiRlioh MI

welt that i ho t tllleil wlilioiit an Inter-

preter with fpu hreak
She not If thorn hail bonn

any form of marriage between tier and
CnlRor To a cuo ilou ho repllod-

MynamoU MadanioCniicor My maiden
nanio wa OlRa Snlunvvi Helix I M ld
In Now York unit nun liviiiR at lint Hrevoort-
llnuiw

Kho wild he did not know a word of
RnRllh wlion ho arrived on April n taut
Undor thn of tho In Prune
ho M received only 4i l

and hall ld out oWiRation of CniRor-
amountlnR in llouO lo I3mil franm
wild nh livod In Part In 1H9I at Oian
lilly in IXU2 in Alglor in IMO at Kon

and Part down to HIM death of VuRer In
IKH Tlio mt of thin Ixaminatlon of the
wltnem wa In refutation of utatonienta
mail hy wltno fur tho contentnntn

niuoli of tho viilen i Raln t-

h r ho declared that ho had never oken-
lo any of tho Mrvantu aliout tho condition
of IViiRor nor flu at any tlmo
called for Ihe a i a from
any violence of OIIRIT l een-
nn violence Sim wa never locked In a

liy Sho had not nhown a
tliochoil to a maid ayinu ft had

l een roceive fniRiT A to IVunera
direct to cut red while and
blue lover nnd plant them ho did not
ei ect tho lilt lo grow Ho hint
Riven Uil order on July U th anniversary
of tho taking of Ihe llaxtlloand forliorat-
ivo MM Nu wlverwaro wa removed
Initn tlio chateau f IVilRer whit he wa
111 to hut

Tho wltne tnt not wen the will which
wa pxrcuted In t WI until after the death
of niRor and UMII al tlie onto of a notary
to which lm wa directed liy a lirotlmr-
of Ibo locator

Sho hail never l cn known hy anr other
name than Helix and tViiRer Slio had

an nfridavil n to frxiRern mental
Koundne a Olna Heitx Ki ler Itt It
wax at tho r U t of the toiatorV brother

1lllain tatiiKtV IniRer wlnn Kiieenn-
iillo tViiRer wa executiriR a ilenl In

favor of hi hy hi e ond wife Vlt-

IKXI niotlHT name wa Ko le-

ritnttnMts tr HIIITE i vs-

l rirn tellm nf Ihe llulitien rlr l-

vtlliiln a fen lla-

Wnnr PlltMMM thot a t

day Inirchirv havo beri immltled lnm-
riRht utah lift William lan rolditiR on-

KdhwM 4KK4 w HMeVed of two Kld-
W wtfen ilkamoiHl Vi in
tinttwy al M N o mlverwarw
IMAM lvn ISHviy wtto IHWH I
OmMwtm hIM oiiutil ni r to iho rv-

ItMtl i T a route MHKHy H i HUIMO-

J wi4fr lf i ATT-
Vwl N errin faxing u I rat ral

l

arewiK-

l Iniir I 1

It ltAia Uim IM

A tow
t it

a WU1 Ut UMlJ

hal

hue

rOt tuck

J

pan

h I h

A or

I

Ill

I I

f

r r

IIWItI4

con

I

alt ocd

he

ali11 rla1

I

I

I

hat nIt i

1

rom
for

n

I

Ill
I

I

I rill

Sw

1 II
s-

t I-

h 1

1 1

a 0s aiit
A 1

M 1

o I

I

t

wIt

hIs

was

the

clerui

by stud Ii hum

its
mIrerftMl

the

t 1w

has rilnd fntii
flu

eat t UIfllfl Mitt ltiist

1rnr g Xorthvris Iaiehti lIp

nict liiul rtirlt41 rguRlttII Iutiirti

Hat l

kit

Norhumn

lift

Irk

I hut
Im VII

tirtt

pll slip
ante

ls

has
Ill

ushi nine

III

the

a

s isO

waives
3Il

h
Ik utwwl dsAl hiWii4lI 454-

wuisI
r i I i i vi wa-

hu4 I iuaa I 41il thu-
I wa Kifl MH4 Jui4i Mpb-

t hwi-

S l t
4i w gt im 1ulaid thai

a w4us wsI tWaW-
Iit I aisis assttus kw

M hP ISSW 54
as Mrise a

Awaitistuss4an su

lb hwiglai t4 Mr AiIStIII a-

aaut t uli

>

>

<
<

>

>

<

¬

>

¬

< <

<

<

< <

¬

<

<

<

¬

>

> <

<

<

<

>

>
>

>

<

+

DEVKRY lUCK IN HAKUKS3-

BrilM by Rrfeokinc Lrnti Aaxl-
U let That teeoe

Derery returns
to Iulloo lleadquartora yraterday aft
a wevka al eiKi Ha work r
taking hla Intimate Cfeon
and roundsman f r being a fi-

inlnutm late for the trials Mr Deroi
drove to HeadqimrtorH In a cab The
waa nothing to ahoir that he had Just g
over a IMI except perhapn a Utt-

M rvoui ni H M tnlght r i l oon caii
hy big doMfi of iulnloe or aoinethlng c

that ott
When h entered trial room It wi

doxertpd exoetrt for a few reportcra Mi-
I I h

dmk and ittuiiunod uiteaxlly oti the haiti wit
tltiRem Then ho looked at the report
a If hr would llfco to mitnethlni

but Rlamwl up at the clock Inotead 1

10 to lhi minute
Hey lo his factotum K rg1-

Siigdon e lhow ofllcvr are
u hit early fur em

In a vtrv this dvliuqurntC-
AIIIM troopIng In The all worn a worth
loli 117 went anxIous abou
how th Deputy 4ornmliwJoiivr waa frcllnj
Mr over the raw imti-
h cam to one in which ItoundHtuan Dal-
of the Tenderloin wa this complainant

Why werwnt you on lime awkei-
Mr Devery TaInt right You otiKhte-
uliow a eiamplo to your men Cour-
ipwu at Id an hunt been two o-

Ihieo of you nMimUiniui hit today I
wont do youn tint hero on those
alter Ill lino you ten

Tlien cam Ififlnmn of th
With Matlon-

Whor wer you a ke l
1 wait dotalnod

this rouudoman JilxeriiiR n If he wen
attncknd signs

lf I ivntlnuii tiw hem saL
Mr you tlonl want t

unavoidably delaln
Caiit Corny caiiRht It lust of all Hi

and Iioi rT havo been
Why you Into tup asked Mr

Dover
Tlio cam wire blocked for five minute

at tront ald
a Hiiporior oftlcor Mid Ierery

and youd otiuliter bo on
Aft r the trial wnakod about

tlm roport that lbs Brooklyn wing of Taut
many wan rallnR a of JiW a at

to hint to rcoiRti before Iloctlon-
Whod the fifty ho Inquired quickly

On hehiR ttjurod that near
UI it ho nald-

Well Im not coin lo re lRti ne not
OTOII fur

rrXCIIKlt EIIHitLY
Ph lrUn irt Arrntrtl for It hut llnni-

Hie la l trale Niupallirtlr
Ir Henry O riaui of J Wr t Thirty

dKlitli Mreet was arrested In tlm Mreet-
neur homo yesterday on thus complaint
of an el man who charged him with
axnult flu complainant did not appear
viliiin the pliy tolaii waa arraigned In the-

e t Sido xiliro ix iirt Ilm doctor wax

1 fuel that I haro been harxbly treated
your Honor DrClatiiM to MaicUtrato-
Coniell The who canMil my
live oppoidto ma coil I

hug to flirt with wonuti In my IIOUM

I own the hoiiM and havo l t Mvtral de-

cirabl tenant l ocau e of thl old man
action Ho OR H my patient whon they
MUSIC to my oftkv anti
tried to flirt with wlfo I went out lo

with him timid ln tried to utriko-
me I tilt him then In eelfdcftnce
hit him hnnl-

Maii tralo CumulI ehucUIil He U
down on mAxhcr-

Of our o ho mid I dont
of violence doctor hut I ympathlro with
you If that man bother a aiii coma
In mo and Ill M O to him

IMVKVS r in
ho Mhot Jim ltak II Mnl lltpeclrd-

In IJ r llai llrlnhti llUraae-
F iwanl K who shut Jim Fink

In the Grand Hotel In IHTI hi eri-

il ly III at th homo of hi rUtor Mary
MrNutt at SI St Nlchota avenuo and IH

not ex ecii l lo llvo long allmont-
U llriRht dUoawj lr JohnS llllllnRJr

a lraliie ntirun art conMantly In al
upon him

Stoken wont lo SprIngs Va om
thin and apparently much
Improved In health Ho ha lnc l een

In numerou lawmtltn ono of
wii li oxer the of thus Hoffman
Iluuw HIM worry 1 thoiiRht to have under-
mined hi li nlth

For ho tliiBof Klik Stoke wlco

but a hunt trial rvmiltod In a verdict of
imnlaiigtitfr for which he four
vrar in SiiiR hing prison rileued
In INTO Tho hoot I lie tho rvult of
jealollH over Jol Mttiwlleld-

HICII IOUCEIIAV ItAXKItrrT-

ljnNia llalilllllra SOttBNn Made
lr of It al llulldlnc

Patrick H Lynch hulldw of tiy Anvter
dam avenue ha filed a peli lo i In bank
niptcy with liabilltlM Uovum of which
f lr1US recuml The MHured liabil-
Hie situ inortKtRc on real cnlno to th
amount o S0Vi and f l oldo The
ilibt win uiilracleil In low and 1000 In-

prcctlnR amrtmeut houwm In Hainlltnni-
iUcii The t of a
interest value unknown In tlm K aterklll-
Norh nnd K nteollll SunlIt upartmenlh-
oiiM There mitt llu

lyrichwho xra fonnerly a
retire front ho went Into

operation He became embar-
ra l In Inly iwo Martha lxnch hU
wile i Illed a llion In bankruptcy
yexienUy wild llabilllii t

HOT ins
llrokrr iaiiii Clerk Illew Theta In In

l M lrunm Arrr l l

Samuel Kit z t rick 21 year ol l of 309
Wet Twentynlnlh Mnef who lia Uen for
lli pa t four or five year a ckrk In the
rifle of IeorRO I l ndon a Stock KichatiRu
broker at M Ilrtuid ilr et wa arreotetl jel-
erday by IVMity Taylor of thus liiternivl-
Kexrnuo on a of
wlW MamM In memoranda
of MI of toclc He cunfoowtl that hit
vtuki antI oUI bIte Rood t m Im nhould-
luvi IIMH Ho ltwein tm and-

I woi Ihe t year He iwt tlm-

iiHinev to tb Tammany In thus pool-
room Mr l luixe lomakrt Rood
the to to I toxrrnilient fulled hlaliM-
Ibmniiwlniier hhiekl held llio

Kulmil fur llio Irand Jury

rvnttuctor tliapln l rop In Hit
Catiomr

I kH I With n eui of tea In hi
hand and tin pmiefi of a pleaant mini
befote him I W tlia4n of Svraeu o-

itritductor n blue New Vork iilri4l chooi
train dead i f aiplriy in this

iMe 4 traH l oiw n tin tr aiel-
WtelH ii at M HI I wlay In falliiii

the ileMil titan n tlm In haul
Imfi hiMlnir and dlnkr-
Ml nit Inn roe Ml ileatu oa Irttan-
iane Mr llmiati bw lie i n Irvttjhl-
nHMlwtwun th 4Mral fwr flfiewi yw r-

UP IMII HIP ircenllne ilnnlprrr-
AlUlwr Mm1 Hie Hw inaii aiiotitor-

M llib w iii4 in

anil July f-

TV Aio4ttitH murder p i BM l-

M Juu J tMM

KnoW

hal
end

old
ha

cal 1

11

pU1

Ill
I

hum

I
COO

t

IU

4 Ell

alt

all
art

I

ali

TI-
n

Stol

7

Ant

I lot

I

tit
Y or t hi

r
I

0

IU-I
the

u

ymCa

u I

A
I

I I

IPIat

tip

1ffl7 hIs ieat thus

hula

ems cay

was
hits

rut

hum

liNt sIn t

Lit

went

You rt
him

usveiv

gut

tNt

lulls

dMhuargsi

t hit

iui
rluIuu t rat

jon

Mrs

hilt

ago

was salts

was
tnunkr Strut degree

nerved
Islhig

was

are

lug
sis ts cub

fur lit mvm7 amid
iitI till mug

suM

tnftIn-

T1GEft

flues

hi
tiger

hue I
Iii

thud

t

Iii
t

the mitt

isis

5 UIeu that he se tk haiti
suit a thu

ieitee Itiutitiis tbu Iueir4q iii a 11w

54 Ntkitsisi aCa tishiisiauisl tutnIai-
h4ul as Pwitget Miess Ian ItsiiI-
Is diswig Ma Ju
leitsi he1 1 isai hesuusL i

aae

S

< >

> <

<

<

<

> <

>

<

< >

¬

>

>

>

>

¬

< <

<

>

HIS BODY IN A CORNPffiL

CHICAGO LAWYER FOVKD DBA

WITH A VOVXD IX THE KECK-

At So unit Wat Pund sad M the Man
Jew rlry and xloor7 Were Not TeJ m Ih

Are Ptiilrri M to Whrtlif
II ease or Munlrr or hulrldi-

I ROCHESTER Got 17 An luxrut Igatlo
which Hherlfr Ford now haa under
will be iiooewiuy to delermtno whet ho

William A HMiopJ Chicago
met death at lit own land or wee mur-

dond The liody was at 10 oclocl
thin morning liy Mary VYeU III con
Held on tlio Ionlatn farm In tilt town c-

lre oe a mile Iwyoml Hie city linn O

tins right M of neck wan n stab woum-

an inch in length suit tl front of this situ
I waa covered with No 1mlfo wa

found lIe Cormier traced thus moan

trail Iwek HO yinl to H curlier of a
I fonie In a pleni of wood wlieru that

wan a pool of Mood There were evidence
along the trail that tin man haul lulls
several tInts on hits knee

In the puokela w n found wveral lathe
long gold chain and gold culT buttom
a gold watch a silver watch and a
hook on the MerrhJuit Louts and Trm-
Ilunixiny Chicago had draw
rlievkii Oct IS for US mid on Oct 1C

for 71 each In fnmr of hlm lf In lid
wntlt was V In greonlwKlta
In pockets Indlmted that a Ill
liuiuninii agent and Dial hlH agency i

I In ChliwKo IKIIIIV U at
III Hl hoii vim In KochtKliir up to ye-

i tenltiy mid rglMitred llei Miurti llouie-
roroiicr Iillip ImllnMlona
tlmt Ihn hush wa murdered

nurAoo ct 17 William A llihop
who a 4 found dead in u cornfield nrii-
HocheKttr tn luy won It young lawyer ol
this city alKMit KJ yearn old
lw learned hU Ihlrigo friend I lib
afternoon an to this M of vlli
Ka t or an to what could have inspire
this rrliim lit llxiil In Watikigan i

I wldownl niotlinr In tluit town h wa
highly re suit family wan under
utood lo IN welltodo III Chicago lili-

was niftier IxtetiHlvif HH oceu
pled ulTlce al bi ll irderi blook In conneo
tlon with Cook V attonieyi-
iHiuld thnixf litlli light on HIM taiw-

C A who llvon near Mr
hop homo III xVaiikegan Mild thud lll ho

Uen moroMi for MHIIO
lo hula deKirtiiro from Chicago that nil da1-

on Hiindny and Monday he had l n worry-
Ing and that on TueMlny-
nlglit lu l inlon on which Im wan
Men ho left the hoiixi tItus lock door

to drown himself In the hake
It Mild bo had lawn meeting with
colitis ill bllRlniH nuilterH of late

riilMA 41 UWTVO
A rrcxpprou Year l Surpliw Inrrrain

ISO Irr rml In Twrhr Months
CillCAK O t I Th dinxtorn awl

MookhoViiPi of rulliimn Ialncx Cur
CniiiiKinvinit In miniinl M N OII hirflodRV
Tin tiniltiKH for tli i coinpnny for Ilm yrai-
rndlliK July 31 lull n iial to 11X7

her ivn on tlio pHpital Mock or S7iovjou
Ill grin r viiiti wit M7ww7M uKnln i

In pn wllnR ynr Thii ln-

crcnHO of I2v3a3 wan Miial to in 7 jxr-

Th minpanr r pilml on Doc si
all th Ixinlniw of Pnlafx Cnr-
Coinpnuy lA t yiirn IHIHIIKWI thcrrfotc

twilv month of ox ratloti
tin liKhnie thn ixntipniiy n
only iMViti nionlho of y ar IK

July tun It IH iMMwihlc thcnforp
lo

exactly lncr ii III cro inrnliiK-
S nn NtnipHriMino may mnd In

v nr mi Inly 31 Win IM ront
lit

iMtipi Kor tin year otulml Inly 31

IWII of o ralloii wa 41 r flit
of li Kri r iit In th iiii anllmi-
howiVif tin icroiw liVWiun luul ItUTrnw j-

II7 Mr It Hi urH thcrvforf that
while the iMiniiuMM inrtfOMtl ID 7-

i r onl lh i l of oM rittloii lucrca
nt than hell of I ittit From th-

o TntliiK the innnaRiiiiint woo
vtrv nuc vw fiil-

Thi n t xiirplu for hut rear war J wiil5a-

KMlnxt n n l for th liiiic
of lllia7M lIe AiirphiH aconititI-

ncreBMHl llwrtfort IKi cecil Krnnk
1 Iiwdrti wait elrctnl n mrnilxT of tie
llcinrd of DirTtor to Micrwil the lnt-

Jolui V IXiaiix-
Th r wa dnlan previous to tie

mi tlntc liMial dlxldind
of 13 a xhnrtt from not parnlnfrx payahlc on
Nov U to kiorklM lili n of at
fluMf Of llllMlllVMI Oil NOV I

iiAVKn ritnsirrrio RESTS

lpttrr lrnm IKi Cook to him After Mir
Had ltrfii nl hint

ToRnwoios Coon Oct 17 Th Stat
lt cnM lo lay In Inn niur-

dor trUI ami Hi dofoncw will UIRU-

Itomormw The rlivliiR lcntlmony In the
aflnnioon dramatic Wadn I N-

ok brotlwr of munlonil girl took
Maud anti told till story of HH HI-

HIntorriowH with him a witik Ufon
trapdy wh n l KK i xk to do 00111-

0IhlnK to iwoncll hU sister towanl him
llayii told lark Uiil written n l u r-

of i wiity flv t aKo to MlM took Tho-
lu t trvtlliionv of Iii Stat wax
durtloii of NHMI CookM aimworM to
lottvr Tlm dffrnm tried to pnwit
a liilx ii hut tl lr objection over

It wa albeit tint Mlw Cook only-
iiirtly Mfld long letter anti torti-
It Into tiny and wroln thus
anxwxr-

i 4H Joule I w nuicli iiri rlwd t i
r lTo your l t letter I iiitii tl
you un tK l that ymi rro nnt to oir-
r with inn I tlmutrht that

u promixd Jiihn I tin not
nnkiniflf run now I INIIlowarn xiv
Dint you nin t not wrlto vie amy innr letters

thine Jiilm y ll neeillit fer shout
my illne iiriMnc to Ixithcr von or to
you I havo eimuKli re M t you kien
nut f OIKII thln f liar foiivrrMtion otcr
HIM trli ilmiii hoIJi itixMl ami you inn nut
try t or ililrf me I in yoii
I saul the ollirr lioa nun arid rl

ililtliMiltlo Kinwrily your frirml-
MINMK

STEAM iv uin tnn urN-

tnrp Urlrrlltrt lrl a Tntlrrlns noman
Irons Jrrtr tin but MIP Hark

A tottrrliiK old woman clad In black wan
arrnlKti in JilTormm Market oli o until
yr l nlay rlKtncml with Khopllftlnic Sits
had IMVII Mrro 1d In u Voiirtif nth Mtwt-
utoro SIc ld lltal flm wan Mr NVIli-
iTilliitt of lUyonno N J II widow and 77

onn old ll Mom ilrtoctlvm Mild that
H1 hail l fn MtTtitl frnu ntly pilfering

Mitall article In tl tat U inonUn Al
h had l on all i to tak away

a fiw rinall artlclxn with tItus x i ctation
that M ll4y foar woiikl kai bet away
fi im stasIs nftiTward Thon usa
wartml anil M nm Mokn arth1 lakrn
from her Imt hat ilxl mil do good

Ilmi m woiiunNik that IM bait grown up-
rh4hll ll WH would not Mljipnit Iwr-

MditMiatn hugs M IMT RU INT-

M H Ko 11 it uni In llavoiino and twit
tmii tin K U ton Iwri acaln MK

Mia r fur Tho Mild Man llortir-

si t MVA IIM M 17 AuMIn Iralmm-

WH liav 4tt l fur man ymi th wH
Hum huts li iriN i WMH lUttMimn I MH-

INtMtnl IMIH ypMonlay fm tho
lHtx 4i IMN I nn AHiltm-

wt k tiL r r attil MmwwliMit hall and
Mint llo hao Iwfia Utnirr KHM O loarltic

11t-

M IMilJltli kN MlHc f r l tf l r
to III MI VIX d r4lll IIMUMW rill

i i i rtM fm-
OO4 kuiiiUT U i M 4ri

n
I

I

I
I a

way

a

the

rail

I

IWlntt lid

oil
I

I
WA

I

lila

W

t

JlIrtrltl
I

I
r

th
II

I

I

SIr
011

fII

Walt

11

I
I

I

th

I

IIlllIt

Ar

was

t

lit

m
II

I

r

hut

r I

till shove

1

lIt

I

11

had

first

1

tt

Autborthirs

hkurlun flock

found

blood

I

dice

I

Pit

gar

auis sir

lit

I thesis
S

hilts

uv s1i11t hi log

I
iii flu

tVl

thin

I I SS t tie

thus signer

eseuuhinnus wit Ii

igiul mist

U hilt k ash aohiit uu sin Isartisimu I ttit lentil
lie

as t lie
fiscal
fit wa r cent of groa

itt
I cut

t

club
gross

1st all

t bit

rested hayes

the
hiss

hiss

lie

<

s

this
this

wire

I lie then
his folio lug

sf11 ass
len

spit

seek sit Na

her

SIn

pI

liii

the
iisWt kakaj si putriat lsvis

Ire

Na

lii
thistH

hit utsais

mss

s
I < II ui late

<

>

>

>

> >

>

< >

<

>

<

>

>

< >

>

<

<

< <

< > <

>

>

<

<

> >
<

<

<

>

¼

Mexican National Railroad Co Readjustment

TO ALL HOLDERS OF BONDS AND STOCK OF Tim

MEXICAN NATIONAL RAILROAD COMPANY

A already aooounced a Plan the adjiatment o the Finances of the Mexican
National RaIlroad Company b pnptttd and Ih uadtnlfntd have undttttkta

u Kcadjuilmrnl Minifrn lo CArry out Plan which affects ill the icctiritln ol
Company

ParlldpaUon utufcr Plan of Ridu tn nl In any rwpecl whaliorvtr b dependent

upon In deposit ol ucuritlei ON II BKFOIIK NOV KM II Kit ll IIMM with
SPEYER CO Ihe DtpoiiUry under Plan al their oilier 30 Broid Street New York

TEIXE1RA DE MATTOS BROTHERS Amsterdam
I Cop of PUn and Agreement of Readjuitmrnt and any further Information drilled

may be obtained al olllcei ol the unJenJjued or heir Amiterdam Agent
SPEYER CO NEW YORK
KUHN LOEU CO NEW YORK
SPEYER BROTHERS LONDON

Krw YORK October II 101

ctJuadal tlltriai

foe

been to-

ad the the

I

I

the

lbs
I Of At the olllua of theIr Arcols Mum SPEYER BROTHERS LoIIfo1 and Mn

the

lie

lie

L

i

the

mnSALKA tmupofVflT lch OOID MINE
In Ci l ir li if uktn 1 ones ran b handlM fu-

nVMiu f you loran bu n r n
ibis amuual dilte for p rtlcuUri

u IIAIIKS a co
Sit l ttiom Chlf to 111

intB XAII IltlCKS CLT

Imlrftmilrnt oiirrtw rmtrrielUnf
Steel Trust

KlUKOX Pa Oct 17 Indtindont man

ilfacturom of win nalU have ctartod to ctr-

prlc In onlir to kwp mills In opera
thin we k are nkliiK c nt i-

k K Ixiow prio of th Ainnliai
Shah ansi iio Coni aiiy this mali jmrt ol-

UH SlanH Hlwl Conoratlon5-
Cf of prlcott of testIs palntod
vanl r iinnoalwl has yet lnconn
known HK llfi d mand IH heavy limit

I tlirw art i of1o l to cuinn down noon
In tho u of win nalU the M a on ol-

I activity hii alxmt aw l Uttlo
I

buildlni-

iI In winter inontlii-
Uict winner prittM wen mnlnlalnwlI-

IK th cuiuirlty of concern oulxlde
of Ih comlino WHK a miuill factor I mi
with tin f Hlmnui Stool tutu

Nlurni In tnton Stivl lS in niiy
Ia llnrtnmn MiinufncturinK-

1oiiiiMiiiv NowcnKtlc and lIsa Canton
Sall Canton Ohio and a numUT-
of mm 11 iMiiutnin complelod thin Mimmor-
tho nr

Th Ainvrican Stwl anti
cutting who null to lolnVrt at 230-

ko in carliMid while iho lnd i ondonl i

Sri In HUM cusses iiK big J which
prlct In homo cnMo i INIIIH mucli
mon on de inililn contnictt

TIi SIn Sioel Com iiir makini-
cln i kegs of nnilo dntty and contracts
lxiU to Hi plant nmnliiR for wv-

eral inontlw So
iiinny ollior of tin Iron and Blool

To Jrt Ttirm Out Suite Ttirm Out

If you vial In untafh thr rnfr rf TV-

nylrm of protrrling lavlrintf and rfirtrfmtf

profits Th Inca vAt mini la-

xrfwnofr il trill rrgitrr

i ws t TO innnll-

anklnc With lrrct Quarters In

IMnr Mrrrl
This IniikiiiR lioiiM of Jainio SpoyirI-

k Co now iMiiipyiiiK liniMMl quarter III

llnwid rtntt lniUKht yitordiiy a Hilo for
a tiulldliiR of It own on this north old of

MUM ctrwt c Kt of Snitoau It I In

lout lots to put up a low iMilkllliK which

In to lio fur the ankn Ilcluolva
Tho plot I at to 2fl Pile Itroot

anti tins a froirtaR of W feel It l ivor l

with old foiiratory ImlMiiiK unit forma

tlio wwterly half of a i l lioUjtht not
tonic sign liy the realty o T8tori
A iMwIinR from tlio Itiyt e lato for

mi ohlnlne KtakwA DowluiR
from Silver A Co I om l

Th will not
over four Morn WK ard ill I Iho first

UinktiiR downtown
In the Ilimncial I MMWOII of
tlt will N obtain noxt May when It

Improvement will l undirtiiken NI plan
fur yet Uwii
although iiiitntlrn-

IHII of l V rI-

IIR an In negotiation with another Ixink-

hie hou for of reoialnliiK-

luilf of Iho former estate jxircel nn a
fur a luildlni nlmftar to that projecti d-

liy H ey r A l i

Murrain anil Hark for
In onlrr ti meet tho demand for rhonp-

rxciir lonii to lluffalo duriiiR tlm cl inic

days of th TanAmorican KiMwltlon
time Trunk hint AwtoHatlon antI tho Central

Traffic Aioclatlon autliorlr till tho-

nillroadx operatIng l twvn Sow York
and Chicago t lal rates
limit to alMiut onivfoiirth of regular

A loimdtrlp of JS from Now
York to lluflalo nnmi luw Wn an-

mninced ly th Krie llallnnd and It l

cted that other roadi will m11 tickeU
lit alKiul NMIH llRurtH

Ties of Itallt for Pmn l anla

Ort 17 VlcoIronidnt1-

iiRh of the Pennsylvania llallroad Mild

that atxiut iei m IOIIH of nlwl rail
wiiuM w liil the letm ylvanli
for rU older year fur li-
l m ton of Mel rails nt IMMI of
fro er a rotate ohould the prhvifr-
nlln de line llo that flaunt liy tho time
of actual deli vrr

l I N allotment of thin year
order ha lieen limdo yet

To Oorralr In Trnno ro IMiiMpliatra-

NAMIIVIIIK Tonn Oct 17 Th Fileral-
Cliomlcal lim ny with a capital of St V-

mi chartered undor the of IXilawHrr
huns IvNii oricaiilnil n a coiiKolldatlon of the
large Tinner i phophato IntorrM III

Stale A million ansi a half IOIIK of hlthj-

tradei la In eight on Iho xun-

laiiyn land

TIn IIIHiMM fnr basal lanili
It wa nport l in Wall Street y t r

day that K II lary on liehalf of tho nnw-

1ocnliontai C ial and Coko Conniany will

blots IIOIMIUII III ca h wiek for the
Sanwi acre of land In Viridnla ami Vo l-

YirKinlH un n whlh tliv l ocalH nta cults

PaY hii option

ulrt of Wall MirrrU-

V W UVntx Jr hrrn rt ilnt d-

irnrral Hii rlnleiMlenl i f Ilm Ontral IUII-

l a l of Jrf rr I ieivnl rrteran
J II Olliaiiwn lto retire In run e tirnro-
of ill health Mr Went actmc

roceiv l Ilio llo JIUrtfM-
ii f iv New York inUrii HIM otrrn Itch
i M t In cIty yeiertln ikt r tlfl-

rikiiy nMn r NIH nwn in iho rm
r Scrairtin 1 t re-

HIiMoit la voik that thus mine were
in full i ii n Tin entire mnjt-

wf III t iT m l MHi n
l4IMlln Iv the Oall l MKil Wr trtH llart-

Inul Mriun ike tieMMin 1 irk
r lUlkuml tMVP iiUne4 a three e

4 iM wiit wilt un le li l

fl M-

M IBIH lletHHiin l Nlir A I Milt

4MIMII l
Mil fcl yl N I

Tw lh 4 HH UM f

AlIt
0 nnr

J

the

their

gal
II

ri-

ot

Inll

Ill

I

lot
t I

los

I to
trait

giN

4

flak

IIt

I

II ttg

Iv l4ettttwi ini bite arehil

It iltlit0t55i thnt 1

I Ii t

Tit al

loll

0 lIln

ret
x

ottO
I

dot
I

ItO ills

TlI
r

S I

till

Ill I h hiust laiitl
tuxt

all
1

a
I

Issh 114111
t bo-

la L
Of

Say II

II
I j

J I t lu
tRt U I

A-

I
rg1

II

T

rout

II

blots siuiti fly

I his

I tilted
lilt log

Iris

tit oiliest t his

hollY
I oitsni

Li ihiiwutiY

hiss chiitii
hrs

ii

g

slits vial

Its

I

us

iisgi
lion

this

reservist
isis

Stats

Iii lint liv

I t
s

a
huh I vlsI mutt iSlet tar

ihisi nil I his

I
a

t hi lists iiulist
ketvhs hay lausU-

sirawli 1k 1 1

1 suits set t > I iumli thug
t1ti4 Is hhtike

Iii

sit

lit

rat

hut

lfl
hit misushlhu i

a I

lIe Itt was

5

lines tilati tutu
75 i

laws

ihii I

tints

ii CutsI Asiusdsi

has

ru thin
a

has hea n
irtietal aupertnheiuslerit

situ a Is at

flee is

Si the lad
nisI

sIu
i a Series

tSia-
itliiuliisI I I alit

tie i4 isaps4ftui that 4cli orne
tie 5isistaiItt that uit II rliiiis-

Is hsudqitattrr t 15W iiiihS islet ft
Ii u ii-

I S f iSis issi us

tisisiolins ei U li5 tantift4 tibuSs
bliss v

a slew-
S the ut fit isik Miu ttishmsc-
a sw isass iuusutta4 rten4i sflS I si ass hp4 WI a t-

Sb1 to uw and hiss itaci asS

>

<

>

<

<

>

>

< >

<

>

< >

<

<

<

> < > >

<

> >
>

> >

>

The Unknowable ir

Real Estate Titles-

All that can be known or dis-

covered about a Real Estate Title
the TITLE GUARANTEE

TRUST COMPANY
knows and discovers through its

plant and through its force ol
skilled lawyers devoting them

i selves wholly to title examinations-

I All that is unknowable and un-

discoverable this compan in
sores against with a guarantee
fund of 6000000

No buyer is justified in dis
pensing with stall protection

NDTRUST COMPANY
Bro dv v New York

175 Remitn Brooklyn

FORT WORTH TEXAS BONDS
UnMfM ot fart Xliirih I M Itonri

l i re nsjin iril tu nmimunlr with
mrl rr ll nlh llrr raft

NRU ViiHK SIVI tIn t Till T C l 18 WAit

YMr-
kllnMrr m U lf in rtr nUf f

unlnl rlkMiitthr itomiiioUlrrf c miaHlrr MH M-

I imrr sit unpHl ruuM with lk Serf
l ry ut tin nminltir

i rAlllfllllil Clulrmt-

aanhtrs fluId Vrolitrs

WALL STREETS
RAPID FORTUNES

r

tit lurk f ffuci
Mililur

rVinn triH rtlllu tt II St r l ffffli-Htu iiHiitt i mo mill i HatlniH Itnt
1UII lliikrt iu drr l mlu-

M krv ii ur lil lUllwn oulllhlRr
ifMrkru wnb nh tii l mirrt If studied In ruse
nrrOon with Mt 4 w lr IM

CUldo to Investor
Which U til u ry 4 ri i n f lb maitrln-
of lh wrvtJ II ri i fil mio uhrl-
mrful In ordinary hider rl ki in irlrriDi-
nt the

HAIGHT FREESE

STOCKS BONDS GRAIN COTTON

53 Broadway New York
Ananrlal-

rr nilbllll nf n t iitnkrr l u ImpoiKal
lb irlrrllua of lljhl

Xliiubrn rw jerk Stork

52 BROADWAY N Y

Stocks Bonds and
Investment Securities

Irlrphon SO llrnad

JACOB BERRYW
i M IVNUI

UIUII II M W UK i M MVNUK

44 and 46 Broadway Ntw York
lUrtfuiii um in i mi 17 mt

STOCKS BONDS GRAIN COTTON
XIAMIilMI Ml INXfNI tllM IIKHUts-

l ll Ul AMIIII IMIHIXI tTIIIN IIH-
H IAI ii urns ii unx nitMMIIII list i i iiix iuyi rsrr M MKIII iu is MIIkirs riu n TIII Mirrtx11111 MI MIIKIX 1111011 is-
Ulll MISSION I it 1KIIU itAlY VIUIUINH

Stoppani Hotchkin
ml l r k-

nu
II i HUM

Orfrii pip let l

IP tf Sleek ficbtnc-
MW xoukl-

lr I AMU-
fMmf mtrrtn

STOCKS BONDS GRAIN COTTON

iridrndt Lilt Sntmst-

Miimirii r ro-
r VOIIK irtilrr liwt

Tt limpnr hn UK ilny itrrl lr Inim
mlBi a ilituiriil nt ussr uri rtm IHI Mi

ti nHK r ih i iMMrr r owf i
r rehri I SWum wi Iwrrmtfr i I M al it
cOre ut UF iMM J I lIHIHiAN A 111 XfH

In ikr 1irlrnnl SIH f trani
Sew leak t 4 t Hi iirtTcMi HANK KItS

l Ilrfriixi M rklM4 iPt uf if it4 In
Ifrtin l list i k tac uf tu luttlrl U k u N-

xrmlief ion
lot Ibr wn r nf attck nlvUraJ Ikr tlwlfIn NV ik IWrtHi cU II 1 I X-

Iim Nnrrmtirr IWH IK M I rmfoi tt M A W-

wa N e fc I IHI-
INoilKrra IailMr IInllMA iiir n-

Mi lKllWif H iHt srr r-

Tno ir t mi xiiMMi IIIM
MIIIJI III IIKIM IN UMOAUNTHKtl-

NMX XOHK IkluWf it
lVlli MI Vl H-

Tli HMHlt h ilMhWwl TWIATX IXTI-
IVTM r rn NU Ski i t n i rinpUr p i Mr al i l n ir Ari f-

N sUe Mill MH Al fXTIl t HIX I

K i in i r-

at um tire pu-
TniMfr U k rw ink H-

lni NMWliv a iii ii ii Arm

flrrtiont and JUrftinri

II ktxv
Hi M Mi I

V Ml-

A III II UK f rT

I

i

AN D

I

I

t

I

I

46
Sr

a

Nil

urI
11 lid IlleJII

I

till
ro

II I
I

I
ill

Latahiishd 0 0 r

1rClhln hot
I

tub

lilt I

thin
11111111111 III

j

u
I

W

It flU U
l I

I r

lUll

iIi
lilt olI-n

j

I

Ii

rurn i

UIIU n

c or-
no

J
1

1 I MIl h
1 J f

j

I

fran
tsar

5 a I is Iii ii I ru

tale lbs

deposit

elitist ti

cit ut Of rbane Those utinsily
ni i ili alit the Ill

Sbus 5 PtJi eoMpIsd-
I a u isOi IiCisiI5 115041 issiis-
siurn ue I jsjt 451 rmsm oSlfleU aisi 5-
5eili i Ss M drij Its usue Is equ1

i055
helter ts

p Ito

Si

is t
S p

the as

stain Slit

taco at lIssat

iii susisIarhir

as steel

Wit R1 HOUGUTALINC CO1

S
a

rat t Sit
ti5 Itt N

i I
s

> I
siP i

tltatru t I Ou si Ii ec ws s ai tn Mt

Ill Y

1
this

s

use

5

hooks sat sill
>

I

ii-

vu taO isisrti iSiS a t i t
the sad

as its

tan IISIEIS 511w 5
S ti SI I I-

1IKtt 5-

SlWIlliWsa UWs4IUk-
Tn siuia 1 tIp laiitns a iera 515-

I rasird t siiirhi ei sshet isa at Us Siu t 555-

51iisii 55 taeiam Its S-

ed uu iwt a said as
ts4 A siii

lain 1 pa pa Pp tt i s
list 15 i C asIll Mstaj ikUito n

I

>
>

<

>

>

>

> > >

>

>

>
> >

> <

> <

>

>

<

>

> >

>

>
>

flNAfiCIAL AND COMMERCIAL

TllUMDAT Ocr 17

Although todaya stock market WM quiet

almost to Ute point of dulneaa It presents
number of IntorentlnR foalum Tlii

oonniilcunua of ll m was tlio iinuiin
demand for hlghpricwl Mocks which ar-

Keneralljr l VH rflMil ax Investment limllen
Chicago nrd Northweolern ooiiitnon wa
dealt In to tho o teiit of nearly 400U sItar
at a net advance of a K liit while th
preferred on i of ton nhnri ailxaiuvt
04 point Nt Paul preferred Ml nltnlU-
tranwictlonK mused n point and Dctawan
and Ilildnon on the traimactlonx II

It long time flush a almilar net Rain Othe-
elooka of IliU claMi that rordvod snore at-

tontlon than tiMial worn Ijioknwaiinn-
Ionnolldatml lax llllnoiii Central am-

Irvat Norttieni preferre Tho hihl nainm-
ot a reartlcHi front this hIghest prlcit rlim
S points higher bats lIt nlilil Tin
buying nf uses clock ovrtninly cnnno-
lio regarded ut uptdilatlve The marke
tot them Indioate thai
points Invmtorn sits their attentlm
from tho Ixmil market to Mock of nn-

douliteil morit soil n mrol dhliliiidpHy
lug atnlu

Them sea no specific new renardllifl
any of thi w shams a rlrtuiii taiHo ilia
III view of th fairly wide trilnitlnii ol-

tho IxiMnoM In them Miletantlalo tin
atafoment just made A pm llil eicefiMon
missy Im mnd In this raM of inat North-
ern prefeired for In plto of niitixirlla
live yet diillitlerM lorhldml dMilaK of
reports that thesis runt ml tho
Northeni and this Vortlntn Iniltk rorn-
panlet aro almiit to ooiir iiirato th lr Imlil-

ln n of thin preferred firfk of list first and
common nlook of iiiunl ili

raM remain that I

for thoo n irt Nothltu
a

approahln-
mergor or ronftolUlntlon of tho two mm-

panlii i contemplated hut tim holder
of a majority of ivirh of M kh men-
tioned han to plB o their oharo-
In a pmprlftary romrwinr whirls will

fur them upon a heists that
Kill In duo time lv determined TliU

lon U entirety llicc nllil of the lust

iimikni of c irtH rntlon Incor-
iMirntlon nf xthicli announced thin
iiKirniiiK that will virtually MUtfvd Iho-

ClilcnKo Hiirlingon and Qulnoy Itallroad-
Cliinpnnv

Tho now roqxiratlon U to lie an operating
coinpnny into whkh will mergnl curtain
auxlllnry or nulxinllnato llnm of the iliir-
litiRtnl y toin Moreover oomianr
will nr ilro certain charterrd righto nut en-

joje l njr the Chlraco IlurllnRton and
yulricv Hailroad Vimpnny and it will lie
an laws cotporatimi whereax ii pieront-
compnnv rhartiTitl In Illinois lie
took of Itie new oinipany will of o ir e-

nllott l i tin MiarehotdiiH of tho pr-

rnt While iipm culijeol It
limy iMiti that this retM rte l hid of 211
for Chinn HiirlliiKton nod Julncy nn tint
Stock KxrliaiiKo yiftcnUy wan an rrror-
Tixt market fur this t k i In ihn Minin
croup xvlth tlmt of Vow Vork

and Ilailriadand tItus hid
thirst wart Inadvertently iiotfJ wan for that

Kotiirnlnc to Oreal SorthernSnrth-
rrti Pacific Munition a featurn of today1-
nmrket wa lran actlon of riser
ihnn In Northern IailftV preferred the
ltnre Inflict l ho only noteworthy dealing
In dock inc ih Northern
IMclflo eppodi May It toll

UUi suet clxcd wlli a net ad-
vance of MilnlM at This move-
ment Marled numerou conjecturei In
explanation of It Among them wa
one llmt In connection with thn retire
mont of the took a vnlimlil privilege
woukl l gixon Another was that thn-
dlxidend IIH II It would bo lncrwi d In
connection with n sImilar Increnw In thn
dividend upon thus common stock It
waKnUn Ignorant lyaBMttlnl that tilt North
em Iarlno Company rannot rotln the
preferred tock lit r Till laxt I

pohod of by the term of reorganlrition-
nnd liy Hit toil of tho preferred afock-
corMfkflto which twid that flue com
pnny thus option lo retin any part or-
Ui whoK of the pnferred ttook on any
Jan I tn antI including Jan 1017-

ujHin giving reasonable notion of It In-

tention wi To exorriw tithe privilege
to rvdoom wliat I virtually a note of hand
of tha compnny no action of Mook-
holdora I required In all prol ablllty
thai director have already what
they will do In the prpml o antI If nut
they cvrlaln to do Kt In tho near fnturo-

Tho tnui actlon provided for In tho
plan of rcorgnnlratlon dose not contem-
plate an exchange of bond hut
for this redemption of the stock In cnh
Thus romiMiny no occaklon to offur
the preferred Mockholdom any aj n ial-

Indureinentn lo take their money ilth r
In Iho form of right or of an lnctvaM In-

tho dividend ami It obxou will nt do-

i Now that tho annual in tlng of
thn company lw n held ansI there U-

no occailori for a Mookholder nieotlng
until next Autumn thorn f plainly no

why preferred stock iKiiighl for tie
piirH of contiol KhouUI lnKI anv
longer pMlicubirly a It M II cenw-

to IIMVI xotlng towor and it ralux ban
lieen llted tho term nf nilemptiotl
at IO cvnt the mid pi iiiiuihly-

ccrile l divideml t Jan I neil
With iho preferr l k ill ioed of-

tho iioilon immorally n a to what
will of that ixirtniii-

nf the M fc wlmh i iMit held by
th IntiMol fll ilutily control

Orom Norlliorn toil Northern Iaclflii-

rompjuilw In view I Ih niMnl of
IntetfHiM for treaiing pnhlto fairly
ami ju tlr in the Hdiiuniltnthin of this iM-

rkiratiin In whth hex huvo 11 dominating
interest I MMIH a wip-

iMtiou lint In of a pro-

prietary cMliipain t li l l Iheixmtrol of
iwii on riiliii everv khanholler will

e ttvate1 HI HI I ho imo lm i ansi given
eipml prixleg SlMrtild iKMiirnp

proxe t I wirnit the railway silos
llull in Xorthwi H e l-

f th MMiiiHKl premnt cumpticatl ansI

t tit much lmplilll ami-

ttntigtheiiod Iho vlulatlon of any
legal reminolhrti agnlnM imxiltilatlitil-
hat oaoli oitnpany wnitkl iiinin

n at pnKlit an AlMtlutely M aratn
4ileiit organlMitloii In la t a-

K in nniiH
The timrHet rtx a whole wa favnrality-

nfluiirs l liv tho iiin lderatlun that hints
l nl il thiMigh to tell the trill h-

i KH tiUlvo iiiiHiiiunity wa IK I rn
truly and acmralely Infonmil ricanllng-
ilo that have IMVII MI Tinin-

tiwrvrr an lttlllnnll fiwtini this
IN mil av ritlMllMi I l 4im luipruvnl-
HMlili Din Mirfaei nf a UrtU market

tniwsl It eflort lu-

rMH it il larg 4r-

III f M4M IIHk H Wl M-

l i k Iho et4 i ali of tin ilnHlidoB
i thai i inaM aunt vulralairtul ltlei

MI fn4fT a latfe NtkttiM until IlirW-

ii hearvr Uar at o l-

iint HMtfielarr ruldhl a Mlle a
i ry money market fr a t ngM rlai

4rwurtior In U itkHj

a

largest

wins

lat

taut

t

MhO

Iii

I

I

I

I

IN-

An
tuwk

I

I

lit

i

I

ttek

I

Ill
h
IIi

I

till

I

I

too

I

list
I I

a

1

l

11

1

<

5

l liisg

All I

1 I dUp

most

male

itntiiisstiotsui lily
I uirn trig

iron

t Itt I let
t here iihutaztt lid heist

its
agreed

eli Iflentess
trans-

act
the

suits

tin

wits

is
hut l t hIs

I lit
hurt fssrtl

this

t his tIn fort unsat
last

tot

die

hue

task

the

sledded

are
ass

for

line

has

reason

5 ib Liar

1 iss et ts Its a hiSS It

Isitnt null
su a hid

his

itt

I

riiaitiiii its

5 t 1 irtttiii iou
hit

thIs

hi sill ill

eats I ills

S It hunt

50s fur
lust
LIP lip

sic

us

ills

54 pseisistugli liIsftis3afttctit tSutflht-
f utiiiII 11 ll shtnsint suits

uiliii
In lrtsi iwsusepasic

1555 tIe lautl-
si40I t isi hiuthIbsig II shsutiaits Its

stY
issa

<

>

> <

¬

>

>

<

<

<

<

¬

>

¬

¬

<

>

¬

>

>

<

> >

>

< >

<

>

<

>

<

<

>

>

active wore In 8t Paul Inlon pHfV
I Boulliern IWlwnr Atchloon mirm
I MbmNiri Pacific arid Fri Tin tw rrt

named led tin list In n Hi n r
and cnjoyetl iho gn nte t tiei n i r-

In thn ii Amiilgaiiiiiio
was the lender lit nwrk f-

fnvornWy Inlliieticid hv ieii-
tatlve HwuriMXts that this prii f-

w tint I reduced HIM liv iini V-

Impnivenieiit in the j
that metal MiiRiiUilv ii iig
peaii nuirkelH for Koiirili i
today liy VHRIIO apir i t
th T In tin i-

unexptnlncd dov opn ii i
extent this mom luxoraltli i v g T-

Itjink of no iii Niii
I bawl wivk The linprovimiT-

diiotrlal itt tmit nifiiiiii j lf
Ketinlng on light trnn flf i i

i Iwiiix that fdMil nwirlHl v-

IrvwHtl SUel tit prififreil t 1

IoWor allll Itlllilior imul r J

Slates Steel olork wein iirm w

Mill the murknt for llwm a j-

apparently oritlpty innu-
rr ually Innellv railwuv i i fui

vance l ohnrply w i Miiinili K-

l iil looiieo Tlio ilalini r i

on a Kindlier nmlo limn v ir i i

nuirkl wo In the iiwin iiu
only n

in Amerimn run trntT-
llntninlnn e uriti Wliut

fl1 The lone In the it i irtn-
ient xriio In the mam x r

New nrk Stork llrll mr ilr lint
I UMIkll IHKIM or I si i n i ti-

HH XllMf I 4 ul-
r s

IM IOU IUOH tMl MX IlJ-
I S J r r H 4 r

IBM IOU IBBH t J

rsarlv t i

I07H KtfeH in
I r C-

Itl I OHM lOdtj taos
U 4v I f

ivn lia 11 f i i i uc i

t u i ir riMI I

O1II KB M-

Arc ash I i I 4I 1141
I 141 liMUCaHlA i i tu-

AM 11 it i In
ooo 111 itjiiHtiJt irii i i nm

Ansi Attor i IBOU I I i-

ooo UOI Kl x A i un imi-
In t r I JMO I I f1
000 IO3 11 rik sass I ii
loou lOUti jwnjj n44-

7IHMI 03 1omvl HNHH 1
SOW I liail OC0 lQll-
ooo ins iixiuoe ivou lot

ZOIH lii ui li Si kl-

n i 111114 siimvi j inni-

40KI 07 4 lHil IO JO-
Oluil t lti4ir III tIle Penis o MM 0 u-

alUUO nil I S400U l
lull A mm f I7C 0 lllliiN liJ-

otMi f UV Ti i lk IM i TH-
IHOOO 10 nnnion SIMI

HHI JU1 lnl Hi SIlK i l iixiou I

7000 I u I if n tx u M M-

liti u on looau ivtiii toui 1 1

soon U6H im A ii Nutth oou H-

tiMMi UAI4 inooti ino it
1600 KauMKIDS X Pd

II i ISU VxtO IIOI r 111-
liil O Kn trtrt 4 Sflili

U 4 1 1111 ill IHHMI 100 11CKXI i
A SOd l l J IVOO

WO HUH luau lou I K-

llin IKplMri IL N l-

ilooo I04li rno i i ii lauuo w

huh I n IMHI llUt
IUVH I I tl Ui 4 li I 1001KI III-

liirn wfcn J iooo toiij v 111

UalrhM l l nil A lilif I I lit
1000 73 3000II4H tUOU I I I

mi ir I li i I I i-

2CMKI I07 lOOt IHI Ill
IOOOUI1M I HNJ IO S Tf I

frit urti m iurl IUW Sfxi t t-

3INMI MMHlIOVU lust S tif 4

IO7 Met ikTaini uil win MM-
rBm HllHl tOO lltt A0 0 S

1000 107 Cleft III I l i Ml-

Cm A Allan icon t I i THMI I Oi S
000 H7I Mrs r In mr 400u l-

ni AltoS Ji inowu id iswuo O i
jotxi HA u u nr 1010 IIHII
HI II t U Illlt beds io SMKMI O

MUM ltCt1 IHH 3O4 lli-
i nut i u i IM I OH

e H HH MtimnVaimV IUT
Sail II ac io-

SOOO IUUIlini SII Ul 1IK00 III-
hiraoJl i ii HI V lOuuO IOOTIr-

cMH iati XII i i ni Tn I flees Itcn-
hi xiilA M l4 IHM lOa 7IH 1O
lots I IOH MoHanAlri UOH I0-

Cbi A Nut M 4KI II HU WIt n 4u I

IUI UaKiiUTii ItOOO AH

iDea II4I tiioo HO bOut W7

rblllklkiAIor MnlA inrrMi two ft h-

ooo ions nno i g rv-
Ih l Pea Motl l M rnl 4MMKI

Mlin Ul lnooo 14O WOOd ftiji-
ami 1 nHI Me l U i n lovuu-

CMSI IniilMbB J i on IO7H JOUO AH

4 limb i N i Ml MNHI A

anise t4O JIHM lit I MHI i
hole t HUH N i mi IJ J t 6

luUjVlldUllU 1 4 iV MM lll-
nouo Hov i A r i

NtMrtlHrn SOOO I I a-

HH14 V Tkc UIlI-
IHHHI eel II A I 4

HH JOOO irm-
ColAHoliVri x X in i

1000 1114 heal H V
COM lul r It uitl rt iip-

MH O oft ooo i i

rr IK1I-
IHUI

M
1111-

0COO 0l Hl IOU4 rrn
4 1000 IOKH IA-

loooo i oau Noiiii IBiuir O KI

Dint l SWMI 4 HOO 7tfU-
i PH ooo 7 asl-

uulMlMuf botkt hut iitlur I

itlixi AntlCop

itt v-

in r-

K7S tIM

11x1 AmfntOllp HO-

TIW Am trr a 1

MI Am lln I7V

lieu Amsmrlt 4i 4H-
IW AmlmHlp II VHI-

J4BO Am Suew M l I 17 M-

KM Am ttiJ I fi I A

HIM AtunHola i4U
l 00 ATHP THI 77S

0 ATAS Pp H7 Kill
0 HallAObinl lll lOVJ-

70tl llrltl II T Mill 110
Mltf II A I Ml tini

100 IIII A I1 pi l l 1 VII
lasso anla rl
1X bxAOhtu 4 All 4A t-

W ibm A Alt H7li
KI rhUNW VIIJ 11174-

1X1 fhlANW ptfitil HIM

I I l I M

oh i

7 S-

tll
IIJM-
iiit i-

im
till 41
110 I-

4V
I

4-

I

tots II WpHl 4M 41I-

JOW Cfcl I A I 4I 40-
lo Hi IV I pf T i 7

rkiMAMil
4W CWMAl pl IHHI-

IW I MI I A II Jf i 4V
Tnn O 811

4 tH rtii TNM p 37 Mrt-

4I ul I A I VJ l 11-

l l 11 II A I I 7 17

4i
4Ot i

7l
lOSi I

1 hril 1

n I-

IIN 4 i-

t v vn la It I M I 117I-

N A llwl I 70 IIIHI-

llli 44 t 44H-
M4ip MW UK-

VlAIll 4f 4K-

IM ia t A 7H-

IIIS IMS

7 Knr 14 pr HMI
IM K t H l I HI-

i 4 k f xftr
41t 4

It ihMy I HI I Oil

r 474 I4S-
t M4 it4 T 1-

t IM hnI-

MM 4 II-

H W l 7 i-

IUAM a it a-

KM MU I la-
KM I n i a in
1 1 a Ht t M-

IMI MM MKjlftkfc

Hat

C

I

I
c

f I

t

Wit I i
1

I

I

inthisul thaI

I i s

at sit 11 t it

ruth i sit slat isn

Irs
t

I

i

i a
illS

ss
I

sit is t lit lint uasui I s

wet
s-

vhs

hi
Iii

I

i 5

slu
tIll last i

a-

I a s-

ate Ilu tl25-

i Sit titAts ACts

i u I-

tiI45 Ifit5 000 lift ta10 04
514 I lstAsaa t

hiss ila

I

I ins ms is
I i

lusts uPsi
hats

hi a5
7000 lU S S-

Ats 40 MP buUU ss
is t j

I Obi t
f

I a
is

lot
55

s
5s

1

SlOt
2 m Ian ItS 5

s i
sa Its

5151

Ii lea

rausts oeua i 5 lAu
lOut 50-

LensIuIlauslt 1st tlatsiutsn iS l fuu uii

I i
I tit I S

Soot
<

hut
a

rot S

P I

I
11 i4-
I

I
hi 5 e t4 I l 11711

ts

< 4

sin w

4 7

5

l Mti 5 tV sinul iw5
2554W1 114 tiNl I4L to

its I i

3 i

rises II i i

claws t
a l

a ut ftSeO t It
>

a a s t e
iKH t5f4stni itSesi tu0O 1i554

r is-

iisiis S list seti

10 Iw-

aamtaoaus AM OhhIrimtsIiAltrI
hit lus is

Fit sa r L

Ss lIlIs
705 Amctrn 2354 23

is ft PS I
MtI V 4

Oil I 7 1 7
is Am Loro Sdhtj i L Vt2-

5u Alalaeotf p414 4 k4l
4 5

I

4

lit

4

ItS

I Ill I tl9
e

i
Vs C I

I
laSs CbiftOst Vui
250 V tWi Ai CS t C I

VII
te s ed I tilt

llV p1
ass Ii

8tJ51
i5s Is

p 0 I l4 I ls
aiMs lJte 11 p A 1 15 Vs Z usi I

s4t4a3dpt ie4 aI V3
S-

uiSCneMelIt pit 4 4
ICts

ie P4 taia1 14 VVtts Vi I II
4555 lasts A 44t p

lisa ts-

fl 4 5-

410s Ili I slay hi
ss Isissuaslats IK5s I i I

7 5
bsaiLp VIl Vito Ls 4-

Is DssaCaA I i IIS i i-

isa lsaPsiaLp I 4-

Ili ktt il 415 i
hiss l

iia V
Saul toe 5 1

d

iratitsiNplWc isv tw i-

1w II-
a s 5

s as
4 4

> p I

I I

I a

its
54 isAa I iii Vi I5 5
isI Ila5uis I C i I h I t4 q

1 7 4-

I

>

<

>

<

< >

<

<
>

>>

>

>
>

<

<

<

>

<

>

<

>
<

>

>

<

>

<

>

<

> <

>

<
>

<

> <

<

<

> <

<

< <

<

>

<

<

<

<

>

>

>

>

I

V

C

0A

A

A

A

A

A

a

ClCl

0Cl

ClCl

ClD

z

z

ElEl

CIIt

Is

ILI

p

I
I
I
I
I
I
1I

C
C

t
I

hiI

I
I
I
I
I
I
I
1I

I

p


