
6

I1»IS1!S.
OFFICE—No. 6 Washington Avenue, oppo-

ito Nicollet bouse. Office}*hours from a. m
o 10 o'clock p.m.

MINNEAPOLIS GLOB-LETS.

The Flour City minstrels rehearsed last
evening.

Miss Corson finished her cooking lee-
tares yesterday.

The real estate transfers filed yesterday,
aggregated £4*2,419.

The University oratorical contest occurs
on Tuesday evening.
; John Sexton's assault and battery case
was discharged yesterday.

The park commission failed to meet

yesterday. There was no quorum.
The Boston restaurant will set a good

dinner to-day on the European plan.
The Irish National league meets this

evening at 110 Washington avenue south.
The Reform club will hold their regular

weekly meeting this afternoon at Harrison
hall.

The Illinois society has adopted appro-
priate resolutions in respect to the death
of H. L. Clay.

In the case of Ellen T. Coolbaugh vs.
Eliza J. Roemer the court yesterday filed
a decision for the plaintiff.

David Fewell's nine-year-old son frac-
tured his left arm while coasting on the
East side yesterday morning.

The Father Mathew Total Abstinence
Booiety will hold a meeting this evening at
fi o'clock in Catholic Association hall.

The lady friends of Company A will
meet in Armory hall on Monday afternoon I
to further prepare for the opening of the
Armory fair.

Marriage licenses were issued yesterday
to Frank Simpson and Emma Lewis; H.
G. Berg and Clara A. Allen; Gust Johnson
and Mathilda Hulst.

A telephone wire was left lying across
the sidewalk on First and North, and L.
Nioholls tripped upon it, falling and dis-
locating his shoulder.

A fire damaged James McKay's resi-
dence on Sixth avenue north in about
$100 yesterday. The fire department was
called out by a still alarm.

Mies Gray, the visitor of the W. C. T. j
U., has tendered her resignation, a fact
which will bo deeply regretted by many
hundreds of poor people in the city.

Alfred Davison's horse ran away on !
north Washington avenue yesterday morn-
ing, threw him out and dislocated his
shoulder, besides demolishing his cutter.

An order for allowance for the support
of plaintiff was yesterday made by the
court in the divorce suit of Betty Daniel-
i-ua against her husband Peter Danielson.

A dissolution of the marriage bonds |
was gianted yesterday in the case of Ed- j
ward E. King vs. Catherine 11. King, and I
Elizabeth Emery vs. Thomas W. Emery'}

Chris. Johnson was before his honor
yesterday. lie pleaded guilty to the
utiarge ofcreating a public disturbance of
iho peace and paid a line amounting to
$7.50.

The fair in aid of the new Catholic
church at Cahil settlement, in Richfield
township, will open next Thursday ;even-
ing in the district school house and con-
tinue daring the remainder of the week.

In the case of Rudolph Yon Hessen
against Margaret Yon Uessen, the court
yesterday denied the motion for alimony
with leave to renew, and ordered an . al-
lowance of $25 for attorney's fees and $5
per week for the support of the defendant.

Hogan Rooney, a lad, saw another boy
steal a hand sled from Savage's second-

hand shop and took it away from him and
appropriated it to his own pleasure. Ha
was arrested, but Judge Bailey felt sorry
for him and allowed him to go under a
suspension of sentence.

Andrew Nelson, a Swede who does not
comprehend the English language, has
rued an action against the St. Paul, Min-
neapolis it Manitoba railroad on account
of injuries received on the 3d of March,
1883, while employed in loading gravel on
the company's cars by tho use of a steam
shovel.

Last evening officer Watson arrested a
fashionably dressed young man at tho
gambling rooms, 114 Washington avenue
south, on a charge of stealing a clock from
Mrs. A. G. Powells, of the Merchants hotel,
212 Nicollet. The stolen property was
found in his possession, and he now lan-
guishes in the city bastile.

Thomas Doyle, who runs a low grog-
gery on First street north, near the Wil-
bur house, was arrested last evening by
Officer J. J. Smith for indulgidg in a fracas
with a nymph de pave and creating a dis-
turbance in the neighborhood. Both an-
tagonists occupy cells in the city •bastile
where they willremain until to-morrow.

The local horticulturists met at the of-
fice of the city market yesterday and de-
cided to effect a prominent local organiza-
tion, and a meeting witl be held on Satur-
day at the same place to consummate the
same. At that time M. Pierce, of Minne-
tonka, will present a paper on "seeds,
trees and plants, their adaptation to soils
and climates. -rv,V/»i

James Mcßride has ju3t served a term
in the county jail of thirty days for
petit larceny, when he was arrested on a
charge of grand larceny. The complaint
charges him with the theft of an overcoat
and a pair of mittens, valued at about $30.
The examination was set for Monday
morning, and the defendant was remanded
to oustody in default of bonds in the sum
of $500.

Yesterday Michael Pierro filed an action
in the district court to recover possession
of a strip ofland extending across his lots
in blook 6, of Bottineau's adddition to
Minneapolis, said strip being now used by
the St. Paul & Northern Paoific Railway
company without granting any compensa-
tion to the owner. The plaintiff also de-
mands judgment against the company in
the sum of $250 for the use of his land.

Peter Hanson got his name changed in
the district court yesterday, on the ground
that in the oity there are at present fifteen
others bearing the same cognomen, several
of whom had judgments entered against
them on the court reoordn. The court
granted the prayer of the petitioner, and
for the future he will answer only to the
name of Peter Hanson Hoen. His wife
and children are permitted to adopt the
same name.

Pence Opera house remained closed all
last week, and will not be opened the pre-
sent week. The people will sustain no
more snide snaps or barnstorming com- 1
binations, but if any manager has enter-
prise enough, or rather the good son3e\ to
engage a really meritorius company, and
then properly advertise the same, there is
money in it. Managers who • have experi-
mented with the reverse polioy the past
two years have met with absolute failure
in every sense.

The water board, it is expected, will
hold another stormy session on Thursday
night. More filibustering is anticipated
by the majority, but tho majority is none
the less resolute, and has determined that
no serious obstacle shall be cast in the
way of those two new pumps, one to be
placed on the East side and one on the Wo t
side. They are now being manufactured,
and before the minority realize the fact,
will probably be throwing Mississippi
aqua with such power that the insurance
companies willfeel impelled to greatly re-
duce the rates.

A young knickerbocker named Deitrich,
was arrested last evening on the charge of

Arnbezzling funds from his \ employer, D. I
L Fife, the fluent for the ? Household jjand 1. *

cV

New Home Sewing machines, 314 Nioollet
avenue. He was employed as a . solicitor
and collected meney without receiving au-
thority to do so. He kept what he collect-
ed, about $27, and forgot to render any
account to his employer. He was visited
by a ; Globe representative to hear his
statement, but he grew exceedingly im-
pertinent and refused to say a word in re-
lation to the matter. He stands a good
chance of appearing before the grand jury
to give an aocount of his stewardship.

A man named Sanford was arrested last
night, upon suspicion of stealing horse
from P. Osander, two weeks ago.

A number of the light fingered profes-
sion got their work in on R. H. Vaughn, a
well-to-do resident of Lake Calhoun, last
night. He visited a gambling house in
search of a friend, and aad a diamond pin,
which cost §Gt, attached to a necktie in his
pocket, and when he left it was without
the pin and tie.

Cyrus L. Brown, through his attorneys,
filed an action yesterday against the Na-
tional Dispatch Fast Freight line claiming
$1,000 damages under the following com-
plaint. On the Ist of October, 1879, he

jshipped from St. Louis to Portsmouth, N.
| H., 126 barrels ofHour of the brand known
ar "Calla-Lilly"and from that day to this
the flour has not been received at its des-
tination. Besides the value of the flourhe

j demands tho interest on $1,000 from the
date of shipment a? well as the costs and
disbursements of this action. What is
known as the 'Fast Freight Line" is the
Chicigo i; Alton, the Michigan Central,
the Grand Trunk railway, the Vermont
Central, the Northern railwny and the
Portsmouth railway.

MINNEAPOLIS i'ISKSONAM.

Mn. W. W. Sly is convalescing.
David Elakely hag gone to Omaha.
Col. R. C. Benton is home from Winni-

peg.
Geo. R. Newell leaves for Florida to-

morrow.
Col. West, of the Nicollet, has returned

from Cincinnati.
Mr. Ed. A. Stevens is gradually im-

proving and his physician hopes he will
soon be entirely well.

Miss Cor3on leaves for Cleveland this
evening, to give a course of lectures on
cookory to the young ladies of Painosville
seminary.

MINNEAPOLIS AMUSEMENTS.

2 he Grand,
Clara Morris closed her engagement at

the Grand on Tuesday night to a big
house. Monday night she impersonated
"Cora" in "Article 47," and Tuesday night
"Mercy Merrick" in "The New Magdalen."

I Inpome respeots the latter character was
I superior to anything ever seen in this oity.
The sad life of a fallen woman, who strug-
gled bravely and determinedly againsts
the prejudices of a cruel and cold world,
to regain social recognition,
and yet struggling in vain,
was so artistically depicted that it
awakend and enlisted every sympathy of
tho audience. During the most pathetic

j passaea3 of the drama the audience sat in
' breathless anticipation, and not a few were
!stirred to tears. The company is now en
route for Denver.

On Wednesday night the Philharmonics
inaugurated their proposed series of artis-
tic concerts, supported by that acknowl-
edged queen of concert song, the famous
American diva, Emma Thorsby, who con-
tributed three numbers which elicited, as
a mntter of course, as many enthusiastic
encores.

The week closed with the Yellowstone
park panorama, which drew very light
houses.

queen's lace handkerchief.
Our amusement going public have heard

much respecting the merits of the comic
opera from the pen of Strauss, "The
Quean's Lace Handkerchief," and this
week they willbe given an opportunity
to see it brought out by the New York
Opera oompany, with such favorites as
Miss Louise Searlo, Fannie Redding, Lou-
ise Manford, C. M. Fyke, J. S. Greens-
felder, and Gnstav Adolphi in the cast.
The press of Chicago and of St.
Louis speaks in the highest
terms of the strength of the
oompany and of the merits of the opera.
It will be produced Monday, Tuesday and
Wednesday evenings, and at a Wednesday
afternoon matinee. The denoument of
tho opera of the "Queen's Laoe Handker-
chief" represents the greatest of Spanish
writers. Cervantes, as a youug man of
handsome exterior, courtier of the Raleigh
type, for whom the Queen of Portugal
cherishes a secret temporary attachment,
but who is faithful to one of the queen's
maids of honor. The King, personated by
a charming young lady, is represented
to be a gourmand who loves the
pleasrre? of the table more than those
of Hymen, but who is by no means
blind to the charms of tne maid of honor
whom Cervantes loves. Through the good
offioes of Cervantes and his prospective
bride, the king and queen are brought to-
gether, and the ilaine of their affection is
about to be rekindled, when tho premier, a
bloodthirsty Portuguese, who, with his
cabinet, is intensely jealous of Cervantes,
and is his sworn enemydiscovers, by ac-
cident, tho queen's lace handkerchief, on
which she has inscribed a confession of
love for Cervantes, and a message of en-
couragement intended \u25a0 for him.
He triumphantly shows it to
the king, who at once renounces the
queen, and there is general consternation,
sensation, a fine stage picture, and a mag-
nificent chorus. Inthe third act the queen
is rescued from brigands by Cervantes,
and is finally reconciled to the king while
disguised as a waiting girl in an inn
where she is seeking shelter. Cervantes
triumphs [over Jail his political enemie?,
and the curtain falls on a general, rejoic-
ing of all the characters, including the
discomfited politicians. This is the skel-
eton of the plot. On it are built sub-
plots end ludicrous incidents and situa-
tions which cannot be enumerated here.

GEAND OPEBA.

Last evening Assistant Manager Huey,
of the Grand, recalled a telegram from
Manager Conklin conyeying the intelli-
gence that ho had succeeded in engaging
Mapleson's Grand Opera company, of
which Mile. Gerster will be the prima
douna, for a season of the last half of the
present week. The engagement willopen
on Thursday night in "La Somnambula,"
Friday night, "Rigiolette," closing with a
Saturday matinee in "Lacia." As the com-
pany does not appear in St. Paul, special
trains will be run to accommodate those of
that city who willnot otherwise have 'an
opportunity to hour this premier artiste,
supported by a large, strong metropolitan
opera company.

Season tickets will be sold for $12, and
th<3 sale opens for season tickets only on
Tnesday, at 10 o'clock. Single tickets
will be sold according to this schedule:
First floor, $5; front balcony $5; back bal-
cony $3; front gallery $2; admission to
gallery $1, and to lo*erpart of the house
$2. The box office for the sale of single
seats will open on Wednesday at 10 o'clock.

The Sew Vomique.
Cn.pt. Brown threw open his new vaude-

ville theater to the public on Monday
night, and, although only partially com-
pleted, it presented an admirable appear-
ance, standing out in such striking con-
trast, which is refreshing, when compared
with any other theater wholly devoted to
the vaudeville in the northwest. The stage,
which is now on the second floor of the
building, is Bet with entirely new scenery,
and furniture, and the drop curtain is ar-
tistically superior to anything in the city,
although the subjeot is not appropriate
—not in keeping with the character of(the
house. It is a quiet Venetian. scene, ex-
qnisite in design and execution, with rich,
warm coloring and correct perspective.
The curtain, a3 veil as all the • scenery, is
from the brush of P. Clausen.

' The§bouse is divided ;.;into a parquette,
parqnstte circle, balcony and a gallery.
O.i either side of the stage on the ground

!fl'jor is a large box, : while in the second
i eiory, or on the £oor with the balcony, 'iare

four more boxes on either side, and then
adjoining the gallery are eight boxes, the
whole aggregating sixteen comfortable

I boxes. They are all draped with lace cur-
i tains. The house during tne week has

been packed at each entertainment by an
! audience which has been pleased by the

most evenly balanced variety company
which has ever appeared in the city. Pass-
ing over the first part, which was accepta-
bly good, the carnival of fun
opens with Miss Irene Somers, a
serio-comic and sentimental vocalist,
who has apparently seen better days
"many years ago." She is followed by a
double song and dance by the Misses Lillie
Morris and Lottie Laviere. The former is
a bewitching little nymph, perfectly at
home on the stage, who invariably capti-
vates the audience and is always certain
of a recall, while Miss Laviere, who is a
charming danseuae, labored under the dis-
advantage of never before appearing in a
double dance act. Their wardrobe is rich
and attractive. Ella La Rue is ponderous
in sdvoirdupois, to which she frequently
alludes with facetiae which she evidently
relishes. George Willis and Lew Nelson
do an excellent black face sketch which
carries everything by storm. James Dalton
and Clara Boyle are clever, the former in
an anoient negro impersonation, and
the latter in. a song and dance.
Miss May Smith is probably the most
unique in her specialty of any lady who
has ever appeared here—a rough Irish
turn.

For the present week the management
announces the first appearance in this oity
Messrs. Morren and Morton, comedians,
and Louise Garland, a serio-comic artist.
These, in addition to the people mentioned
above, besides the fullstock company.

EZTJ — .'JL')!'rT3 Turner Hall.
Prof. .Danz will give this afternoon

one of the finest concerts in his winter
course, inTurner hall, as will be seen by
the following brilliant programme:
War March of the Priests from Athalia

Mendelssohn
Overture, Stradella Flotow,
When the Swallows Homeward Fly Abt

(Solo for French hornF. Lavore.)
Selections from Rig01etta................ Verdi
Soldiers' Dance Waltz (new) Limner
Overture, Zanetta (new) Anber
Selections from Fatinitza !uppe
Potpourri Paudert

—Moure Fahrbach

XHJB CRTS,

. District Court.
[Before Judges Loehron, Young and Koon.]
Chapman & Pearson vs. Eliza Smith et

al.; settled.
Stophen B. Lovejoy as assignee of J. W.

Ladd vs. James A. Lovejoy et al.; amend-
ment to answer allowed.

Burdette, Young & Ingalls vs. Joseph W.
Ladd, defendant, and the Connections In-
surance company et al.; amendment to
intervening complaint allowed.

Same vs. same and The British-Ameri-
can Insurance company, et al.; same order.

North Star Boot & Shoe company vs.
Joseph W. Ladd, defendant, and The Shoe_ Leather Insurance company, et al.; same
order.

Coykendall Bros.
_ Co., vs. same de-

fendant and The British American Insur-
ance company, et al.; same order.

Same vs. same defendant and Th« Mer-
chants' Insurance oompany, et al.; same
order.

Same vs. same defendant and Equita-
ble Fire and Marine Insurance company,
et al.; same order.

Same vs. same defendant, and the Con-
necticut Insurance oompany, et al.; same.

Northwestern Manufacturing & Car Co.,
vs. Anthony Chestek, Sr., et al.; demurrer
to answer argued and submitted and mo-
tion for change of venue denied.

Jesse G. Jones vs. W. C. McNutt, dis-
missed by agreement.

B. G. Molliter vs. Phillip Gross; argued
and submitted.

In the matter of the appointment of a
receiver of Hansen & Stende; stricken
from calendar.

Farnhain &Lovejoy vs. Frank E. Soott;
same.

Edward E. King vs. Catherine R. King;
divorce granted.

Joseph Detling vs. L. J. Smith; argued
and submitted.

Henry A. Loverin vs. Cutts Bros.; action
transferred to Ramsey county. •

E. D. Brown et al. vs. Geo. H. Barnum
et al; motion to strike out part of answer
granted.

James Cochrane vs. James B. Johnson
et al.; demurrer to complaint sustained.

Betty Danielson vs. Peter Danielson;
order for allowance made and entered.

Patrick Cummings vs. James Churchill,
defendant, and the Chicago, Milwaukee &
St. Paul Railway company, garnishee; re-
ferred to clerk to take disclosure.

Elizabeth Emery vs. Thomas W. Emery;
divorce granted.

Wm .B. Clapp Bros, & Co. vs. A. B. Van
Norman & Bros, and Emanuel Van Nor-
man, garnishee; order to show case why
writ of ne ex eat shall not issue; argued
and submitted.

Charles Sieben vs. Eriok A. Nordquist
et al; referred to Weed Munroe to take tes-
timony and report.

Hugh MacMahon vs. Mason B. Austin
defendant, and Langdon, Shepard & Co..
garnishee; continued one week.

Jacob B. Dybwad vs. Ole J. Johnson, de-
fendant, and Scandia bank garnishee, de-
faulted.

Rudolph Yon Hessen vs. Margaret Yon
Hessen motion for alimony denied with
leave to renew.

Same vs. same; order allowing $25 for
attorney's fees and $5 per 'week for sup-
port.

John C. O3wald & Co., vs. Eicher
_

Bank; demurrer to complaint stricken out
on default.

Coykendall Bros. & Co. vs. Joseph W.
Ladd, defendant, and Stephen B. Lovejoy,
garnishee; restraining order made.

Joannen, Hansen & Co. vs. John Mahlke
et al.; judgment ordered for plaintiff.

Daniel Woodbury vs. George Jodon;
plaintiff failing to appear proceedings dis-
missed on motion of defendant.

Fred. Lowell vs. Hans Wahl; continued
one week.

C. W. Shatto vs. Wm. Fullerton, defend-
ant, and John Reeves, garnishee; garni-
shee defaulted.

Joseph Robyv3. Edgar A. Twitchell;
set for Monday 2 p. m.

Frank P. Fay as administrator, etc., pe-
titioner vs. Andreas Ueland, judge of
probate court respondent; continued one
week.

George M. Frey vs. Ettie A. Frey;
same.

In the matter of the assessment roll,
Central - Park remonstrance of Susan M.
Powers, et al., executors of Thomas H.
Powers.

Anthony J. Thomas vs. Hiram K. Joslyn;
motion submitted.

NEW CASES AND PAPEES FILED.
Andrew Nelson vs. the St. Paul, Minne-

apolis & Manitoba Railway company;
complaint filed.

Lewis W. R. Terry vs. James Stoddart;
note of issue filed.

William Salter vs. Henry J. Hutohins;
note of issue filed.

. Sanford A. Coe vs. J. H. Bradish, et al. ;
same.

H. G. Harrison &Co. vs. Aitken Lumber
oompany; same.

Frank A. Parker vs. A. A. McCann: note
ofissue filed.

Chas. Swenson, et al., vs. Win. Hunter,
et al.; same.

M. P. Nordlein vs. Chas. Paulson; same.
J. F. Stranahan vs. Mrs. H. Devine,

summons; complaint, etc., filed.
J. L. Kuchh vs.E. Albenberg; same.
J. H. Rumpf vs. F. Krumweide; same.
O. P. Flaten vs. J.'O.Fersenden; same.
Norria, Potter

_
Leslie vs. Atley Hare

et al.; same. \u25a0

W. T. Dicky, vs. Geo. Baden; complaint
and summons filed. . .

Andrew Sodern vs. Ann C. Fliokinger et
al.; answer of defendant filed. ;

C. W. Shatto vs. Julias T. Brink; com-
plaint filed. * v .

Andrew E. Holm vs. John Sandberg;
note of issue ':filed. , .

Micheal Pierro vs. the St. Paul & North-
ern Pacific -. Railway company; summons
and complaint filed. ; ',

The Cook &Hyde Stove oompany vs. J.
W. Buokley; '; same.

THE ST. PAUL SUNDAY GLOBE, SUNDAY MORNING FEBRUARY 10, 1884,

Willard Bragdon vs. Elijah Farrington;
same. :

John H. Anderson vs. N. H. Giertaen;
answer to reply of defendant filed. ."

Gerhard Gangelhoff vs. Gottlieb Girr-
bach; summons and complaint filed. ,;

: J. A. Eklund vs. N. G. Leighton; note
of issne filed. ; ..\u25a0*;';

Cyras L. Brown vs. National ,D3spatch
Fast Freight line; complaint filed.

W. W. Cargill _ Bros, et al. vs. Millers
and Manufacturing Insurance oompany of

; Minnesota; note of issne filed.
Chas. Klein, et al. \s. J. P. Hrrrison, et

: al.; same.
Probate Court.

[Before Judge Ueland. 1
| Estate ofFerdinand H. Graves, deceased;
i inventory filed and allowed and order for
: oreditors to present claims made.

Estate of John Sullivan, deceased; letters
I issued to Margaret Sullivan; orders limit-
ing time to pay debts made.

Municipal Court-.
[Before Judge Bailey.] .

John Peterson, drunkenness; committed
five days.

Philip Smith, drunkenness; paid a fine
in $5.

Joseph Larson and August Myers,
drunkenness; committed five days each.

C. J. Centipede, drunkenness; paid a
fine in |5.

Chris Johnson, disorderly conduct; paid
a fine in $7.50.

John Sexton, assault and battery; dis-
charged.

James Meßride, larceny of an overcoat
and a pair of mittens; continued for ex-

| amination to Feb. 11 at 9 a. m.; remanded
in default of bail in $500.

Hogan Roney, larceny of a sled from N.
i W. Savage; sentence suspended,

Mayor Ames on Popular Education.
Mayor Ames combats the old system of

education in the News Letter as follows:
Prof. Tonsley has been given credit for

making oat a plan of education which
shail fit the scholar for the active aDd re-
sponsible lifewhich he or she must meet

I after leaving school. His ideas on this
; subject we lind upon investigation, are by
; no means original; but were advanced by
j the English commissioner who' was sent to
j this country to investigate our school sys-
tem. This commissioner said, in his re-
port, that the high schools and colleges of
the United States "tend rather to unfit
pupils for the active duties of Amer
ioan life." It is a stubborn fact that
the best educated men and women
are not among the brightest which this
country produoes. They come out of our
colleges filledwith the fanciful theories of
their teachers, and with their heads fullof
geological, astronomical, chemical and
ansient history ideas, and knowing little
or nothing of the actualities of life. A
perfeot eduoation now-a-days should in-
clude oommeroiol shrewdness, the rascali-
ty practiced in all branches of trade, stock
gambling, wheat buying, mortgages, pine
land steals, how to keep out of law suits,
making profitable assignments, etc. In
other words, how to protect oneself from
the thousand snares set for people, until
they get their eye-teeth cut, by the wicked
ways of the age. Give the children a
practical education, and arm them with
proper weapons with which they can light
their way through the world.

CAPITAL_NOTES,
[Western Associated Press. [

Washington, Feb. 9. Judge Dillon, of
the Onion Pacific railroad, appeared be-
fore the house committee on Pacific rail-
roads to-day and argued against the pro-
posed legislation affecting the Pacific rail-
roads.

A COBBTJPT MARSHAL.

E. Weigand, examiner of the depart-
mont of justice, continued his testimony
to-day before the house committee on ; ex-
penditures of the department of justice in-
vestigating the conduct ot government
officials. Witness was examined in rela-
tion to the conduct of R. M. Douglass, ex-
marshal of the western district of North
Carolina. He said, found him impractica-
ble at most,, and entirely with-
out business capacity. His
office was in charge of his brother-in-law,
aaid by Wiegand to be totally incompetent
The main object of Douglass, witness
thought, was to make the office pay the
maximum compensation allowed by law,
rather than faithfully administer the
duties of the position. Wiegand cited
numerous instances of overcharges and
false accounts made for guards and trans-
portation, and said the report of four or
five investigations of Douglass' office were
against the incumbent. Iv explaining the
charges against deputies for making false
accounts the marshal defended them, say-
ing the law allowed them to make such.
A majority of the arrests in North Caro-
lina were for illicit distilling.

APPEAL DISMISSED.

The secretary of the interior has dis-
missed the appeal of Adolph Eocard from
the decision of the commissioner of pa-
tents in the patent interference case of
Eccard vs. Drawbraugh, application for
patent for a miorophonic telephone. The
interference has been decided in favor of
Ecoard, but the commissioner granted
Drawbaugh's motion to reopen testimony
and from that decision Eccard appealed.

The secretary in his decision says, the
evidence offered by Drawbangh could have
been readily produced at the date of hear-
ing,and the rules of law would justify a
refusal to arder a rehearing, but it would
be manifestly improper to follow such
rules Ifthey led to the issue of patents of
doubtful validity, and as the evidence of-
fered is clear and positive, which, if sus-
tained, would change the result of inter-
ference. The secretary holds that the
patent should not issue to Ecoard without
further examination.

At a meeting ofthe house committee on
commerce to-day, Judge Reagan spoke in
behalf of his inter-state commerce bill.
He opposed a commission, but said if
necessary he would favor the amendment
referring the questions in dispute to the
state courts.

Mr. Clardy opposed the bill, except the
section with reference to inter-state com-
merce. He also opposed . a commission,
but favored legislation giving the state
court jurisdiction over alleged grievances.

THE HENNEPIN.
William S. Brackett, editor of the Peoria

Daily Transcript, one of • the delegates at
large from Illinois to the Mississippi river
improvement convention, received the
united thanks of the Illinois delegation in
the convention for his untiring efforts in
behalf of the Hennepin oanal. The
adopted resolution by the convention,
favoring the completion of this route, it is
believed, will have a powerful influence in
securing the passage of the bill relating
thereto now pending in congress. .

LEXTEB CAEBIEBS. \u25a0

The house committee on post offices and
post roads agreed to report favorably
the bill providing that letter carriers be
employed in every city containing 50,000
inhabitants, and may be employed in
places containing not less than 2,000, and
produoing gross postal revenue ofat least
$2,000 per annum. ijVvJ 1:

THE MIDNIGHT DELIVEBT.
The committee also agreed to report a

substitute for the bill to secure the speedy
delivery of letters. It ' provides
for the issue of a special stamp, to cost
ten cents, which, when affixed to letters
willinsure their immediate delivery at
any free delivery office, between the hours
of 7a. m. and 12 midnight. It allows the
postmasters in such cities to pay not more
than 80; per cent. of the
value of '. such special * stamps -to
the - persons who i deliver .;\u25a0 such
letters, but >no one ' person shall receive
more than $30 per month for such ser-
vices. y".i-:y \. .':"\'.v.'\u25a0\u25a0'''\u25a0•";:'\u25a0 ::'":^--;Av

A favorable report was^ also decided on
the billVto provide for a deposit in the
treasury receipts of-: a ~ money jorder, ays-
and for the payment ofits expenses out of ,

sppropristioiis* _.: w

THE MATTER OP E3HGK_TION,

An Explanation ot Bishop Ireland's Tieirs. --How They Have Seen Misapprehended
• by T. P. O'Connor.

[Northwestern Chronicle. [
J. P. O'Connor, M. P., misapprehends

totallyBishop Ireland's views on Irish !
i emigration. Bishop Ireland does not for
I a moment suppose that emigration is a
! panacea for the woes of the old land : or
I that it is in any way desirable to en-
| courage, or abet emigration. According
to him, as he has often publicly declared,
the radical cure for the ills of the country i
is a radical change in the laws that governit, and his views on emigration or any j
other question affecting Irish interests will \u25a0

be held dependent upon ts rela- \u25a0

tions to that radical cure. Whole-
Bale emigration from the island j
would, undoubtedly, weaken the forces of !

the national party, and, in consequence, '\u25a0
anything looking towards such wholesale
emigration the bishop, Me are sure, would
strongly oppose. He has believed, in ac- !
cordance with the positive declaration of i
Mr. Parnell himself, that emigration to I
some extent was salutary and even nec- j
essary from the stony mountain sides of j
Galway and the barren western isles, where J
with laws making a present of the island i
to the people, they could never eke out a
decent living. In those districts they are j
actually each year brought by starvation j
to death's doors, and it did seem heartless !
to bid them continue to starve.without much
apparent good coming from their suffer-
ings. Of late Mr. Parnell thinks' a rem- j
edy is to be found for tho3e congested dis-
tricts in migration to other parts of Ire-
land, and no one more sincerely than the
bishop wishes success to the experiment.
Migration is, ifit can be made successful, i
infinitely preferable to emigration and it
should be allowed a trial. When J. P.
O'Connor, M. P., was in St. Paul, Bishop !
Ireland declared to him the exact views j
that are now given in this article, and if ;
his memory had been endowed with due j
retentive powers, ho would not have
deemed it necessary to argue in his Lon-
don speech against the bishop's views on
emigration.

But where, we presume, Bishop Ireland
differs from Mr. O'Connor and many other
Irishmen is in believing that when Irish-
men do leave their country, whether right
or wrong in leaving it, they should be ad-
vised and directed as te how to save them-
selves in America. The patriots to whom j
we are alluding do not in principle oppose
the oaring of Irish emigrants in America,
but praotioally they would have none of it,
lest this caring invite other emigrants. Not
long ago Sister Mary Frances Clare assert-
ed that Charlotte O'Brien was doing harm
by her efforts to protect themorals of emi-
grant girls in their voyage across the At-
lantic, because forsooth, such pro-
tection made emigration less objeotiou-
able to girls at home. Singular patriot-
ism! This patriotism is the cause that no
emigration in all history has been so reok-
less and forlorn as the Irish emigration to
America during the nineteenth century.
Not a bishop, not a priest, not a layman
ever said a word to direct the poor emi-
grant as he tore himself away from his
native land to seek somewhere beyond the
seas a resting place. The iesult of this
patriotism,let the reeking tenement-houses
of New York, the. poor houses and jails
tell the sad story. Bishop Ireland's
patriotism is not of this kind. He would
assist the Irishman firstof all on his own
soil, and, then, wherever the Irishman hap-
pens to be.

Bishop Ireland's connection with Mr.
Tuke's emigration work has consisted in
doing what he could for Mr. Take's emi-
grants as for other Irish emigrants, and in
writing \u25a0to Mr. Tuke the plain truth, that
those ofhis emigrants who came to Min-
nesota are making comfortable homes for
themselves, and have been a burthen to no*
public charity. Mr. Tuke has been op-
posed on the ground that his emigrants
fare badly in America. This certainly is
not true of those in Minnesota. We may
add that as far as it has been known in this
state, Mr. Tuke's willingness to assist em-
igration was confined entirely to the con-
gested districts, and the work was with
him entirely one of philanthropy without
admixture of politics. Ifit is proven that
he has other motives and other plans, our
opinion ofhim willbe very easily changed.

Causes of Failure.
Want of confidence accounts for half of the j

business failures of to-day. A. R. Wilkes, B. 1

and . Zimmerman and E. Stierle, the drug-
gists, are not liable to fail for want of confi-
dence in Dr. Bosanko's Cough and Lung Syrup.
He gives away a bottle free to all who are suf-
fering from coughs, colds, asthma, consumption,
and all affections to the throat and lungs.

A WONDERFUL INVENTION.

The Synchronous Multiple Telegraph by
Which Seventy-two Messages Can be Sent
at Once Over one Wire.

[Special Correspondence to the Globe. |

New Yobk, Feb. G. —I went down in
Broad street to-day to see the new tele-
graph wonder, called the "Synchronous
Multiplex Telegraph," the invention of
Messrs. P. B. Delanoy and E. A. Callahan.
They have a meohanical arrangement for
throwing the line from one desk to an-
other so rapidly that the operators do not
realize that they have been disconnected
even for the thousandth part of a second.
Itmay be used for sending six messages
simultaneously in one direction over one
wire, or sending three and receiving three,
for Morse or ordinary key use.
This would be called a sex tuples. Isaw it
in full operation and was quite surprised
at its perfect working until it was explain-
ed to me how perfect ' synchronism was
maintained, when I had no hesitation in
pronouncing it, in my opinion, a success.
It is tecessary that two revolving line
trailers, one at each end of the line, shall
move in perfect unison. There are
eighty-two segments on the outer edge of
a stationary disc, over which the line dis-
tributor runs. Each of these segments is
numbered and it i3absolutely necessary
that the trailer at each end of the line
shall at the same time be on
the same segment or confusions results
at once,' synchronism being destroyed.

The idea of synchronous multiplex tele-
graphing is not now, but the invention of
a means for maintaining syohronism is
that which makes it a valuable system.
Six of the disc segments are reserved for
sending, automatically, correction cur-
rents, or impulses. Ifone trailer should
be inclined to lag or gain a little on the
other, the correcting impulses start at
once, and syohronism is restored; in fact
before it quite fails, so quickly that no jar
in the signals are felt.

The most wonderful part of the system
is an arrangement by which 72 linns in
New York may be put in communication
with 72 firms in Boston on one main wire

each firm using the wire at same time.
This is done with the printing telegraph.
IfBrown & company wish to send word to
their Boston house, they use their key
board for transmitting the message and
it is recorded in Boston
printed on a narrow strip of
paper. No calling is necessary, and no
operator required. If the Boston . man is
not in his office the messages are there
ready I for his perusal when he comes in.
By using : the printing system, ordinary
messages could not be sent faster than at
the rate of about four or five words per
minute, bat codes could be arranged so
that transmission could be considerably
expedited. Seventy-two persons in. New
York, in conversation with as many in
Boston over one wire ;at the same time,
seems almost inoeedible but it will be done.
A company has been formed with Ia capi-
tal of $2,500,000, and the work ofbuilding
lines north, south, east and west has be-'
gun. vlbelieve they intend to build prin-
cipally for leasing purposes. All of the
large banking and broker firms have their
private wires now which they [lease from
the ; different telegraph .companies?. The
"Standard MultiplexTelegraph company,"
(that is the name of the Synchronous

; Multiplex'; , Telegraph 'I'jcom) >: pro-
pose to lease ' wires for" $500 yearly,
iwhereas i'l\u25a0: [the . prices now. ? ':*paid
foisnchiawiße is $5,000 orb $6,000.

i can afford this/as onel'wire (to.fBoston'or"

I Philadelphia would make seventy-two cir-
I cuits yielding them $35,000 a year.

Messrs. Delaney &Callahan own each,
one quarter of the whole stock . I look
upon this as one of the biggest' bonanzas
of the day. Ff.ed. Catun.

[Mr. Catlin is chief operator in the
i New Yorkoffice of the Western Union
Telegraph company].
WHAT I LEARNED ABOUT SJZATISG

[Written for the Globe.]
My son Ephriain aged ei(»ht, has a new pair of

I skates, that his mother bought for him christ-
i mas. He has stomped ud the kitchen. floor,
jkicked a hole in oar new rag carpet; and skated
jon the sidewalk hi front of the house every spare
moment since. My wife is not as long-sighted

I as Iwould have been ifI had presented those
I skates to my ton. She ought to have bought

' three skatoa—one to sew on to the caudal ap-
jpendage of his pantaloons. He slides along on
; his skates about a rod, then he gets tired, and
j (just to re?t of coarse) sits down and slides on
; his—pants. He seems to enjoy that sort of a
j elide, though; he is the ha spy ('/) possessor of two

transparencies on' his (Sunday trousers. He's
! been urging his "'Pap" to go skating, with him,
| for a week, and to-day Ephriain and Iwent akat-

! ing on the pond down in the "medder" back of
j the orchard. Did I enjoy it? Oh, yes, of course
Idid. Of course I enjoyed the sports of my
you h with my only son Ephriam. I could

I prove the assertion, that Ienjoyed it(before
any juryin Minnesota. That son Ephriam, he's
just exactly like his mother. He wont keep

\u25a0 his littlefly-trap mouth shut. You see, after 1
| told him Iwould go skating with him, he had

to travel over the villageand tell efery boy and
girlthat his pap was a statist of the old skate
family, and also that he aad his pap were goirg

jskating Friday afternoon. The neighbors all
came over to the pond to > see me skate, and
every blessed one of them fetched their dogs,

! their canes and th'iir field glasses. 1 got one
; skate strapped on, when one of my neighbors, :
! Deacon Podd, was unkind onongh to remark:
I That bean-bellied old apecau: t skate. - I over-
| heard the remark and I told him Idid not think
I he was supporting the dignity of a deacon, when
i he called me bean-bollied, and I further stated

that my pew in the church was for rent, as I
would never uso itagain so long as he built the
fires in that building. He grinned, said I al-
ways was a (sacrilegious artificer, and that I had
aheap of brass in me to attempt to tkata. After
some parleying I got both skates strapped to
my boot?, got my second wind and started. I
got along nicely, stood up straight and just as i

| graceful until some consarntd idiot let his |
dog loose. Tho dog run right square in front |
of me and I raised one foot, just a little and !

kicked at him. Somehow the dog dodged me,
although t'was the quickest move Iever made in
my life. Ididn't hit the dog, but somehow my
other foot wouldn't stay untinr me and I But

down (to rest) in a manner somewhat more for-
cible than polite. Tho confounded idiots com-
menced to laugh and shout just because 1
wanted a moment's rest and had sat down, of my
own free will,on the ice to take it.

Ephriam, the little imp, slid up to where I
Bat and said: Say, Pap, ain't the ice glarry 1

Git out you consumed idiot, itain't glarry,
but its awful hard to sit on, says 1.

The confounded old cross-eyed de icon walk-
ed along up to me (with rubbers on) and said:

Brother Snider, Ihope there is no feeling"—
You git out —g'» avray from me, I don't want

to talk to a man who thinks Ihave no feeling.'
But, Bays he, I mean personul feeling—
Personal! you eagle-eyed horse jockoy—wait

till Igi.'t, up and I'llteach you to call mo bean
bellied.

He got out of my way and I tried to get up.
'Twas a failure; I got one foot down solid,

and then got up my body almost perpendicular,
when Ephriam, the tormentor of my days (he's
just exactly like his mother) backed up against
me, struck me amidship with his head, whirled
around and went right along just as though I
wasn't thoro.
Iwhirled around, too, but mine was a differ-

ent sore ofa whirl. Myfeet went up, my head
collided with the ice and I left a handful of
hair and blood right there whore I struck. 1
left it to mark the place where I performed a
double sommeraault. The skate was out of me
and Idon't believe I'llgo again this winter, j
Ephraim and Istarted for home. Ho was de-
lighted, and—oh yes, of course, I was fifteen
years younger from that little experience. My
wife asked me if 1 had fell down and hurt me?
That's a nice question for a wife to ask a man
that weighs 240 averdupois, after his skating,
ain't it? I told her that her brother was a biga-
mist and that if she had as much common sense

I as a chicken she'd put a plaster on my head and

I not ask any such foolish questions as that.
Ephriam, he commenced to laugh and ho said

to his mother: Pap fell down twice.
'Taint so at all, I just sat down to rest.
My wife says to me:—Urn— look like a

man that had eat down to rest! Queer that you
sat on the back of your head ain't it.' Don't you
dare to say Ephriam will tell his mother a lib;
you old bruto you.
I think you nighthim those skates bo as to

get me to go skating with him, and breaK my
neck, says I. You want the insurance on my
life that's all. And one thing more, Mrs.
Snider, I'm going to remain in this country just
as loDg as old Duucou Podd does; and the very
first time he puts his foot through that front
door to visit you, there'll be a siesta on our stoop
in the shape of a "Marquis of Queensbury,"
four round cotillion and 1 wont bo the one that
gets knocked out either.

Oh you big booby, go skating will you, go
skating every day, and some home and abuse
your poor wife. You ought to bo ashamed of
yourself. You went skating when I wanted to
go over to Mrs. Ellorton's to a dinner party, and
Ican't go because I've g»t to stay here and
plaster up a sore head, and a pair of pants. You
men folks don't know enough to enjoy yourself;

—you—she began to cry, and I have firmly
lesolved that I don't want to skate any more
this winter. No telling when this storm wiii
blow over; my wifeand son both have red hair.

Solomo:? B.NIDEU.

A Kemarkable Escape,

Mrs. Mary A. Dailey, of Tnnkhannock, Pa.,
was afflicted for six years with Asthma and
Bronchitis, dut ing which time' the best physi-
cians could give no relief. Her life was de-
spaired of, until in last October she procured a
Bottle of Dr. King's New Discovery, when im-
mediate relief was felt, and by continuing. its
use for a short time she was completely cured,
gaining in flesh 50 pounds in a few months.

Free Trial Bottles of this certain cure of all
Throat and Lung Diseases at Lambie &Bethune's
drugstore. . Large bottles $1.00

Refund of Duties.
Ottawa, Feb. B.Thirty thousand dollars

have been placed in the estimates to reimburse
the merchants of Prince Edward Island the
amount of duties paid by 'hem to the United
States on fish and oil in 1871, under the arrange-
ments made in advance of the legislation on the
treaty of " Washington, granting liberty to the
United States fishermen to fish in waters on
Prince Edward Island, on the understanding
that the president would ssk congress to refund
the duties, which arrangement the president
subsequently declined to carry out.

Duluth MarKet.
[Special Telegraph to the Globe.]

Dcltjth,Feb. 9. —Wheat—The markets on
'change to-day were higher and firm; the mar-
ket was fairlyactive. Closing prices: No. 1
hard May 1.06&; No. 2 hard cash 94c; May
99J^c; No. 1 cash 92c; No. 2 cash &B>sc. Re-
ceipts 4,495 bushels. In store 2,884,340 bush-
els. - -' , -

. Sir Edward Archibald Dead.
Special, telegram to the Globe.]

New York, Feb. B.—A cable dispatch from
London annonncea the * death of Sir Edward
Mortimer Archibald, C.8., K. C. iM. G., who
was for a long time British ; consul, general at
New York and who continued to be a resident
of,this cityafter his retirement from that office.
He was born in 1810. His father
was master of the roll and admiralty. and
a judge in Nova Scotia. The son married in
1*584 Miss Krtherine Richard on, of Halifax. He
became consul here in 1857, and in 1871
consul general. He get his C. B. in \u25a0 1865, and
his K. C. M. G. in 1882 upon his retirement. He
still held the office as postoffice agent, at New j
York.

. j \u25a0 Delayed Mails,

•\- ':\u25a0•'\u25a0 [Special Telegram.]
New Yobk, Feb. B.— tho mails from

points west of Pittsburg have \u25a0 been . greatly de-
layed by the floods. ; Two i days' \u25a0 mails are now
due from points on the Pennsylvania Railway.
The, Chicago mails ;by way of .1 Cleveland are a
'day and a half late. *:V>7f&' --.*--'\u25a0 * • •<*-

Perrine & Co., New York, wool, have as- {
signed. Liabilities, $115,000; asseta," $22.- i
000. :" . - I

PARKER'S
HAm BALSAM

The best anil most
H economical hair dres-Hsing, and made from

in atrrials that arc ben-
Hj:n;iilto the hair andH- ci'n, Parker's Hair

Brian i-highly cs-
Hteemed everywhere
H for its excellence and
Hsuperior cleanliness.

[ittlevcrF^lstoßestcre the YonlhSul Color
I and lustre to gray or faded hair, is elegantly per-
Ifumed and is warranted toremove dandruff and
Iitching of the scalp, &prevent fallingof ths hair.
I 5Cc mid #1 !>im, at dt«]«n to imp.

Gentle
Woinea

Who want glossy, luxuriant
and wavy tresses ofabundant,
bountiful Hair must nso
LION'S KATHAIItON. This
elegant, cheap article always
makes the Hair grow freely
and fast, keeps itfrom falling
out, arrests and cures gray-
ness, removes dandruff and
itching, makes the Hair
strong, giving it a curling
tendency and keeping it in
any desired position. Beau*
iii'ul,healthy Hair is the sure
result of using Kathairon.

v3t5i.rim»«»»l *"•»«Xm'"o-1"round need oc-pw CfltUATtl . •^iaH ionally the
healthful stimulus

I wholesome tocioI like Hosteller's
I Stomach Bitters. Tn
H all its purity and
Ieffioii m \u25a0 ran

preventive
lof tlineatfe com-
I -i: i.il it. It checks
I incipioct rhouniH-
| linn sill uialur id

Btkk STOMACH ./« >lnPtl>niß» ralieveii

ias^^ con"iPati"n '. AY8*P3t h jq TjI^ft^1 I>epßia and bilioiu-

" N 8 BW S in'-, arrests pre-
maturo decay of the physical energies, mitiijatos
the infirmities of age and hasten* cuuvalpHcunne.

For sale by all dru^instM and doalont generally.

Assessment lor Ctaeof Bride on
Fannnicr Street.______

Officeof the BoASD of Public Works.)
Cityok St. Paul, Minn., Feb. 7. 1884.)

The Board of Public Works in and for the cor-
poration of the City of St. Paul, Minn., will
meet at their office in said city at 2 p.m., on
the 25th day of February, A. 1)., 1681, to mak«
an assessment of benefits, damages, costs ttud
expenses, arising from a change of grade on
Fanquier street, from Seventh (7th) street to
Earl street in said city, on the property on the
line of Mid ohsDge of grade, and such other
property as may be deemed benefited or damaged
thereby.

Allpersons interested are hereby notified to
be present at said time and place of making said
assessment and will be heard.

John Fabrinoton', President.
Official: R. L. Gorman, Clerk Board of Public

Works. * 80-41

Notice to Builders!
Office of tuf. Board of Education,)

St. I'aul, Feb. C, 1685. 5
Sealed proposals will bo received up to Fri-

day, February 15th, 1884, at 0 p. in., for the
following School Bonding*, separately, viz.:
Neill School, addition to Adams school, addition
to fiamboldt school, Rico school and Harrison
school.

Plans for the above buildings can bo won at
the offices of D. W. Millard and A. F. Gaugor,
Architects.

Allbids must bo accompanied by a hond of at
least 20 per cent, of tho bid. The Board re-
serves the right to reject any and all bids.

Bids to be addressed and left with the Secre-
tary of tho Board, on or before tho above date.

By order of the Board ofEducation, \u25a0 ::\
J. G. DONNELLY,

88-42 Bscrotary. .
AMUSSMBaiS. ;:,;\u25a0;

THEATRE COMIQUEI
319, 231, 223 First Ayr.. South.

W.W. BROWNSole Proprietor.
JAMES WHEELER Manager.

WEEK OF FEBRUARY 11, 1884.

GREAT SUCCESS OF THE JEW THEATER.
Messrs. Warren and Morton, Louise Garland,

Bessie Carlton, Frank Carltoa, James Dalton,
Clara Boyle, May Smith, Irene Bom<>rs, Lillie
Morris, Kittie Melville, Lottie Lnviere, May
Holton, Libbie Maretta, Maggie Hale, Carrie
Diamond, Mamie Yager, Bessie Graham, and
the regular Stock Company.

Matinee every Thursday afternoon at 2:30
o'clock. Popular prices._______

dWggs]

BOFFLi'S ™:-™-
All kinds hard or soft corns, callouses and bunions
canning no pain or Boroneßa, dried lnHtflntly, wil
not soil anything, and never /alls to effect a curs
Price, 25c; D7mail, 30c. The genuine pa t Cp ie
yollowwrappers hnd manufactured onlyby Jos. R
HoiHia, druggist and dealer Inall kinds of Patent
Medicine*, Xootg, Herbs, Liquor*, Paints, Oil*,
Tarnishes, Brushes, etc. Minneapolis, Minn.
_— ~

MEDICAL. '

PROF. A. J. DEXTEB.

_nuorseu Dy press auu [»iun, uu*» i«mi«u \u25a0»

Washington, D. C.» for the winter. Office 520
18th street; residence Willard's hotel. Will return
to Minneapolis in May. Magnetic Medical Balm
willeuro nearly all diseases; sent by mail or ex-
press. Bend for Magnetic Journal; mailed free;
containing names of hundreds cared. Prof.
J. DEXTEB, the World's Healer, Washington,
D. Q. : 20
~~~~ ~

HAZEN & OCX,

Real Estate, Loans and Business Brota
": 8041 irst Avenue' South,

MTNNEAPOLIB, - -MINN,

We bay, sell and exchange Real Estate, basinet
x.lar»y collect claims, pttv taxes, etc ,

UM'S UKIMaIT
420 Hcnneplu Avenue, - BXlnneapo ,

STRICTLYFIR3T-CLAS3 INALLRSSI _CTBI

i \ -Bogular Dinner, 250.
I|_r"Breakiast and Sapper on theEuropean Flu

W. C.ICOL3, Prop'r

CERTIFICATE OF AMENDMENTS
-or-

Articles of Incorporation
—OT Ttttr-

MINNESOTA EEIDEBDIG COMPANY.
We, D. M. Bobbin", President and A.B. Robbing

Secretary, of the Minne«otm Rendering company,
do hereby certify that at a meeting of the «hnr»-
holders of <inld puny, duly called and held on
the Bth day of January, A. D. 1884, At the offlc*otpaid company, at the Minnesota Transfer Station,
in tne County of Rsnuey and State of Minnesota,

I th« original articles of incorporation of mid com-
Ipany were, by a majority vote and number and
amount of such shareholders and shares, amendeda- follow*, that i- to Kay:

Article I was amended so as to read m folio—
_. ARTICLEI.The name of this corporation shall be: Minne-sota Transfer Packing company. The generalnature of Us business shall be the carrying on of itMacßhter and {.nckln* bn»lne*«; the dealing in

hide?, pelts and wool; the reannfarturtcjf of tine,tripe. ptK<» feet and all kind* of oil*and fertilizers;the rendering of anlm»l matter of all kiu.U andth» deallDK either as owners or commlmdon men Inell substances a«ed for that pur,-,... tie Tflvtton of a general commission bottom in the & •herein designated: the buying owning. Improving,leasing and wilingany r-al estate or personal
property, notes, bond?, mortgaged,or other securi-
ties necessary or convenient in making any con-tract or doing any of the things enumerated; th<»
buying, owning, improving, leasing, mortgaging
and selling any real estate upon which the )r ,,,,r .
ation may have, or hold any mortgage, or judg-
ment, or lien, or other iucumbriuu*, or in which.he corporation raay have any Interest and th«doing ofany and all other things appertaining, ofnecessary to, or useful In a general bu»ine.-i of
this description.

The principal place of transacting Hi busings*
-hall bo at Minnosotn Transfer Station, in tha
County ot Itamsey and State of Minnesota.

Article 111 was emended X us to read m
follows:

ARTICLE 111. v- •;*'-*
The capital stork of thUcorporation shall tie fly«

hundred thousand 1 ?.,00.0(iil) dollars, and the sama
shnll be divided into ten rhfrnranfi (10,000) »h:ire«
of fiftydollars (*SO) each, of which one hundred
thousand dollars (*IO<),»100), or two thousand (2.000)
•haras, shall be paid in in full at the time of the
commencement of this corporation, and the NTinululng four hundred thousand dollars (#400,000),or eight thousand share*, shall only be i^unimthey are subscribed for and fullypaid In In ca«h.

D. M. BOBBINS, President.
A. B. KOIiUINS, .Secretary.

STATE OF. MINNESOTA, I
Ramsey County, ) **•

Personally came up before me this 22d day oJanuary, A D. i.-m. the above named, D M Rob.bins, President, and a. B. tobbini. Secretary, \u25a0•!
the Minnesota Rendering company, who bolnl
faverally dulysworn, each on bis oath my*that hi
la on olneer of aaM company as set forth in Raid
• \u25a0\u25a0\u25a0<::'., -..t,.; that he subscribed said certiucnto as
such "Ulcer and knows the contents thereof and
that the saice urn Inn-.

Bobacribed and sworn tobefore mo this 'illday
of January, A. I). 1881.

1). M. itnimiN-i,A. IS. Robbing.
wm. S. MOORE,

Notary Public, Ramsey County, Minnesota.

STATEOFMINNESOTA. I
Department of state. i
I hereby certifythat tb« within Instrument wan

filed forrecord in thi» tfflco on the vnth day ofJanuary, A. D. MM, nt BJ o'clock p. m., and wo»duly recorded la book J of Incorporations onpaxes U3, 144 and MS.
FRED YON BAUMBACH,

Secretary of State.

STATEOF MINNESOTA, (
County ofRamsey, J M

Office of the Register of Deed*.
Thin is to certiiy that the within instrument wa«

filed for record ivthisoffloe, at St Paul, on theSOthday of January, A.D., m.st, at 5 o'clock p. m., and
that thu same was dulyrecorded In book "B" ofIncorporation!", mm* 4;»j and US, \u25a0

\u25a0"' \u25a0»'.! K. >-. WILEY, Register of Deeds.

CITTNOTICBr
Officeof the City Thmnfreb, I

St. Paul, Minn., Feb. C, 1884. J
All person interested in the assessment for

Grading Bedford street, from
Minnehaha street to North

street, and Docatur street,

from Bedford street to Preble
\u25a0treat.

Change of Grade on Pleasant Av-
enue, from Ramsey street to

Third street.

Grading Third street, from

Broadway to Kittaon street.
Sewer in St. Peter street, from

Martin street to Summit avo*

nue.
Grading Mackubin street, from

University avenue to Charles
street,

WILL TAKE NOTICE
that on tho 4th clay of February, 1884, Idid re-

\u25a0 coivo different warrants from the City Comp-
troller of the City of St. Paul-for the collec-
tion of the above named aflsesmenta.

The nature of these warrants i«, that ifyon
fail to pay tho asseaHmont within

THIRTYDATS
after the first publication of this notice, Ishall
report you and your real estate bo assesced aa de«
(inquant, and apply to the District Court of the
county of Itamßey, Minnesota, for judgment
against your lands, lota, blocks, or parcel* there-
of so assessed, including interest, cost and ex*
penues, and foran order of the Court to sell tkf

iMinnfur the payment thereof.
3G-<6 BBO.BEIB, City Treasurer.

TO THE PUBLIC:
We, the undersigned liverymen of Bt. Paul,

having the finest carrsnges and hearties in th*
city, do hem.a- agree to furnish carriages and
hearses for funorais at tho followingprices, viz:

Morning's carriages, $2.00 each.
•' hearses, 3.00 M

Afternoon's carriages, 3.00 "
" hearses, 4.00 "

KI3IBLEP. CULI.EN, 23 &25 West Fort St,
W. _. NICHOLS, 84 West Fourth St.
J. F. ALKXANDEH,cor. Eighth and Sibley Hta,
E. W. SHIKK, Orerpeck's old stand.
GEO. W. TUKNBULL, 84S Exchange St.
HEWSON C. BEMPLE, cor. of Tenth and Pin*

82
f

FUEL DEALEUB.

Tail Weight and Meamre Ouarantaod by

Gilms &Foster,
41 East Third street. Established In 1864.

At bottom prices. Grate and egg $9.76, stem
$10; Nat 10, Briar Hill, $8.50. All grade!
of fresh n-ined bituminous coal at equally lon
prices. Midlo, 16; Birch and Oak, $4.75
Mixed, $3 .75; Base wood, $3; Dry Pine Slabs, 18

IN NEW QUARTERS!
P, J. DREIS,

General Druggist
Is settled in bis elegant. New Store

Comer Nina and Saint Peter streets,
Where can be found the finest and best ofDrags,
Perfumery, Toilet Articles, Patent Medicines,
etc. Also, all kinds of Garden and Flo wee
Seeds in their season.

PHESCBIPTIONS ASPECIALTY

. COITO-B»

THEATRICAL
; and

USPUBE EMPORIUM!
u.ffß-BWjrauiPiii

Irespectfully inTits the attention of U4t«c
and gentlemen to my large, moat oompleta ani
elegant stock of new Masquerade Gostnmea, fof
balla, parties, theatrical performances, old talkl
concerts, tableau*, &c.,
' Masks at wholesale.;.;. .

, ' Country parties, send for list and prtoat.


