

OUR FISHERIES.

INTERESTING FACTS IN REGARD TO THIS GREAT INDUSTRY.

Map of the Fishing Grounds—How and Where Mackerel, Cod and Halibut are Caught—What Becomes of Fish in Winter—Fishing and Curing.

Map of the Fishing Grounds—How and Where Mackerel, Cod and Halibut are Caught—What Becomes of Fish in Winter—Fishing and Curing.

THE DISTRICT COURT.

A Small Batch of Civil Business Disposed Of.

In addition to the Ludwig case, the District Court yesterday disposed of the following business:

Abraham Buel et al. vs. George Pascoe et al. Defendant's motion for a new trial sustained.

James Hennessy vs. E. D. Sullivan. Ordered that judgment in favor of plaintiff be entered in accordance with stipulation on file in accordance with the terms of the case of P. J. Hennessy vs. E. D. Sullivan.

What Did He Do With It? INDIANAPOLIS, Indiana, March 10.—A man who has been in the city for some time has been arrested on a charge of having stolen a large quantity of clothing.

THE RAILROAD WAR. LOS ANGELES, March 10.—The Southern Railway to-day made a rate from here to Kansas City of \$5. Chicago, \$10. Limited and emigrant tickets. The Atlantic & Pacific route to-day. The rate was placed at 80 cents per 100 pounds to points as far East as Chicago and St. Louis.

ENGLISH HURRICANE. QUEENSTOWN, March 10.—The wind is blowing with a hurricane force and the Atlantic steamers for America are unable to proceed owing to the violence of the storm.

NOTICE TO MINERS. Bids will be received up to the 10th of March, 1886, for sink and timber 100 feet in a shaft A GREAT COOKING MAIN.

THE LIME KILN CLUB.

WASHINGTON LETTER ON THE DIPLOMATIC GENTLEMEN.

Very Important in Society, but Not Speaking Much to Do Otherwise—The Spanish Author and the Beam From Denmark.

WASHINGTON, March 2.—Only two foreign governments have permanent legation residences in the Washington. These are the British and German.

THE HON. STANDOFF. The distinguished stranger was then ushered in. He appeared to be a person about six feet high, with a long, thin nose, and a somewhat grumpy expression.

RUSSIAN LEGATION. The residence of the Russian legation is a rental building, but a stately private residence. The Russian minister is Baron Charles de Struve, who is out of the country most of the time.

SPANISH LEGATION. The Spanish legation is a plain house on Massachusetts street. The minister is Senator Don Juan Valera. He is the most popular man in the diplomatic corps.

CRUSHING THE OLD BIRD. A remarkable explosion which occurred in Germany shows the force possessed by dust. A sack of flour, falling down stairs opened and scattered the contents in a cloud through the lower room.

APPROVE OF A MAN. The freaks of fashion in woman's apparel are in constant change, and are startling to those who are used to the old-fashioned styles.

CRUSHING THE OLD BIRD. A remarkable explosion which occurred in Germany shows the force possessed by dust. A sack of flour, falling down stairs opened and scattered the contents in a cloud through the lower room.

APPROVE OF A MAN. The freaks of fashion in woman's apparel are in constant change, and are startling to those who are used to the old-fashioned styles.

CRUSHING THE OLD BIRD. A remarkable explosion which occurred in Germany shows the force possessed by dust. A sack of flour, falling down stairs opened and scattered the contents in a cloud through the lower room.

SENATORIAL SCENES.

SOME OF THE FIGURES IN THE UPPER HOUSE.

Senator Sherman as a Preaching Officer. Senatorial Staff—The Ignorance of Some of the Fashionably Dressed Men Who Look Down From the Galleries.

WASHINGTON, March 1.—I give you today some pictures of the United States senators and the American world of lords.

WASHINGTON, March 2.—Only two foreign governments have permanent legation residences in the Washington. These are the British and German.

WASHINGTON, March 2.—Only two foreign governments have permanent legation residences in the Washington. These are the British and German.

WASHINGTON, March 2.—Only two foreign governments have permanent legation residences in the Washington. These are the British and German.

WASHINGTON, March 2.—Only two foreign governments have permanent legation residences in the Washington. These are the British and German.

WASHINGTON, March 2.—Only two foreign governments have permanent legation residences in the Washington. These are the British and German.

WASHINGTON, March 2.—Only two foreign governments have permanent legation residences in the Washington. These are the British and German.

WASHINGTON, March 2.—Only two foreign governments have permanent legation residences in the Washington. These are the British and German.

WASHINGTON, March 2.—Only two foreign governments have permanent legation residences in the Washington. These are the British and German.

JOHN KELLY.

THE REMARKABLE CAREER OF "THE BEST ABUSED MAN IN AMERICA."

A Born Leader—Begins Work as Office Boy to the Elder Bennett—From a Mason and Grate Society He Rises to a Seat in Congress.

New York, March 2.—This was the name which hung from a modest two-story house in West Street, New York.

New York, March 2.—This was the name which hung from a modest two-story house in West Street, New York.

New York, March 2.—This was the name which hung from a modest two-story house in West Street, New York.

New York, March 2.—This was the name which hung from a modest two-story house in West Street, New York.

New York, March 2.—This was the name which hung from a modest two-story house in West Street, New York.

New York, March 2.—This was the name which hung from a modest two-story house in West Street, New York.

New York, March 2.—This was the name which hung from a modest two-story house in West Street, New York.

New York, March 2.—This was the name which hung from a modest two-story house in West Street, New York.

New York, March 2.—This was the name which hung from a modest two-story house in West Street, New York.

DR. PRICE'S CREAM. PURE. BEST ABUSED MAN IN AMERICA. MOST PERFECT MADE. DR. PRICE'S SPECIAL FLAVORING EXTRACTS. MOST PERFECT MADE.

Portrait of a man, likely a senator or politician mentioned in the text.

Portrait of a man, likely a senator or politician mentioned in the text.

Portrait of a man, likely a senator or politician mentioned in the text.

Portrait of a man, likely a senator or politician mentioned in the text.

Portrait of a man, likely a senator or politician mentioned in the text.