
the expeneo thereof, and state whether one-
lialfot \u25a0 reofistobe paid into the
City Tr.asury before the comtract is let.

Third. 1 u ——1 for
sairl improvement, be found benefited to the
ezteni \u25a0

\u25a0 costs and expenses nec-
essary to be incurrred thi reby.

. [s such improvement asked for
upon tbe petition or application <jf thr •

of a majority of the property to be 1

for such improvement!

It i- hereby ordered by the Common Council
ofthe City ofSt Paul:
That tbe Board of Public Works of said

eity of St. Paul cause the following improve-
ments to be made, to-wit: Open, widen and
extend Minnehaha street, between Bedford
Btreet and Atlantic street, in said city, con-
demning and taking the following described
land to-wit; The north thirty (30) feet of
that miscellaneous piece of land fronting
Minnehaha street, between lirrlford street
anil Block four (4) of Irvine's Second Ad-
dition to St. Paul; also tbe south thirty (30)
feel of Lot twenty (20) of Collins'
outlots to St. Paul. That said
Board Bhall proceed without delay

— tin- amount as nearly as they can
ascertain the same, which will be required to
pay the damages, costs and necessary expen-
ses of such Improvement upon tho real estate
to be benefited by Baid improvement, as pro-
vided by law. It being tbe opinion of the
Crimei! that real estate to be assessed for
such improvement can be found benefited to
the cxtenl of the damagi -. costs and expen-
ses neci asary to be incurri d thereby.

Yr ii.—Aid. Dowlan, O'Connor, Fischer,
Otis, Smith, Cornish, -I rbnson, Starkey, St.
Peter, .Mr. President—10.

Approved April 17, 1884.

FINANCIAL
MOUMSG BEPOP.T.

. Send the Council a plan or profile
ofsaid improve—cnl dby law, if
vim reporl in favor of tlir- Bame.

Conni \u25a0 order di-
\u25a0

Vlcl. Dowlan, O'C mnor, Fischer,
\u25a0 :i!i. Cornish, Johnson, Starkey, St.

P(i. r, Mr. Presi lenl 10.
Approved .April 17. 1

By AM. Dowlan—
d, That the Board of Public Works

("--walk, to be laid across Genesee
and fir. of Mis-

Ian, O'Connor, Fischer,
ish, Starkey,

St. Peter, M . t—10.
Approved, April 17, 18! 1.

lb—
I of Public Works. be laid

of Seventh street at the
'.',1 street

Aid. Dowlan, O'Connor, Fischer,
;h, Johnson, Starkey, .St.

\u25a0 Robi rl -
Board of Public Works

reby directed to construct a
•rrili .-ide of Eighth Btreet,

3, block 12, Bazille
ion to M. Paul.

'. . Dowlan, 0'< lonnor, Fischer,
\u25a0:. Starkey, St.

esident—10.
d April 17, 1 34.

• .. ei laid across:
. Bronson's addition,easl

street. '

t from Nort
to Mini • et.

East side Bradley street, across Decatur

Bedford str et, north side C illins Btreet.
Allnecessary (n Bi au-

to Bedford street.

te l<rt JO, b
\u25a0 addition.

i of < lollin ;

i r 1 -Hvr-t.

t, 1 " i topkins street,
ireet, both sides Burr street.

Partridge stn t.
Bradley street.

• \ strei t. north sidr- Hopkins.
Lafay< ttc avenue, across • \u25ba! -\u25a0\u25a0

ri Lafayette avenue,
: Woodward stri etto be laid.

an, Fischer, O'Connor,
' rni 1 \u25a0\u25a0 Jtarkey, .-'\u25a0[.

Bv Aid. Cornish—
Board i Public Works

. on each
from Summit avenue t-r

r uith all in! •!•>(ning
cms- h

[n the matter of the report of tbe Board of
Public Works, dated April 7, 1884.

It i-' hereby ordered by the Common Council
of the < ity of :-;. Paul:

the Board of Public Works of said
City r,r St. Paul cause the following improve-
ments to be inarlr-, to-wit: Construct a
sewer on Mississippi Btreet, fnri:i Nash street
tr) Williams street, and on Williams street
from Missi : to a poinl opposite lol
7, block 3, DeBow, Smith, Risque anrl
V>, 1 lr;;n r, idtAltton in 3a? I Oil1 i Sg dirv - -i';i
the necessary catch basins and manholes,
That .sairt Ji'-.T'l cause said work to be let by
contract, as provided by law, withoutone-half

mal "ieosl b in_r first, aid into the < !ity
Treasury, iriid alter said work shall be placed
iinrlr-r contract, sairl Board Bball
without delay to assess the amount as nearly
as they can ascertain the Bame, which will be
required to pay tbe costs anrl necessary ex-
penses rrf r-lirh ill): QOOU the rr(tl

: state to be benefited Iry said improvement,
as providi d by law. It being the opinion of
the Council that real estate to be assessed for
such improvement can be found benefited to

nl of the costs and expenses nec-
to br- Incurred thereby.

Aid. Dowlan, O'Connor, Fischer,
Otis, Smith, Cornish, Johnson, Starkey, St.
Peter, Mr. President—10.

Approved April 17, 1884.
Adjourned.

A. AtxeS, President of Council.
Tuos. A. Puendekgabt, City Clerk.

CITY NOTICE.

Notice for Judgment
Office of thi: <'m- Tm—suiier, 'St. Pal-i., Minn., April17,) S84. f

] will make application tothe District Court, in
and fur tho county of Ramsey and State of

ita, di the special tr rm held Saturday,
May3,1884, al the Court House, In st. Paul,

ita, forjudgments against the several lots
and real 1 state embrai ed In (r warrant in m
for tho collection of anpaid assessments, with
interesl and costs thereon fur the hereinafter
named special assessn

All in the City >>' -t. Paul, county of Ramsey-
and State r,f Minnesota, when and where all per-
sons interested may attend and 1>i - heard.

Tin- owners and description of lots and real

re as follows:
Assessment for Constructing a

Sewer on Douglas Street, From

Ramsey Street to Seventh Street

Leech's Addition.

Snpposed owner and Amt' of
description. Lot. Block. Judgment.

John Ryan, S ' \u25a0'. of 13 3 $44 50
James Cody 10 .'! 89 00
Henry Naehtsheim 8 :i 89 00
i has. E. Feller 7 4 297 50

Whitacre, Brisbine & Mullen's Sub-division of
Lots 1 and 2, beech's Out Lots.

Stipposcd owner and Amt' of
description. Lot. Judgment.

Anthon: Coffey 1 ' $127 75
John ilon isch, Sr., S u of 4« 107 05

All in the city of St. Paul, county rrf Ramsey,
state of _ium GEORGE RE1S,

City Treasun r.

~CITY NOTICE.

Notice for Judgment
Office of the CityTrash-ren, |

si. Paul, .Miun., April 17, 1884. \
Iwillmake application to the District Courl

in and for the county of Ramsey and State of
Minnesota, at the special term held Saturday,
May 3,1864, al tho Courl House, in Si. Paul,
Minnesota, forjudgments against the several lots
aud real estate - mbraced in a warrant in my hands
for the collection of unpaid assessments, with in-
terest and costs thereon for the hereinafter named
special assessments.

Allin the City of St. Panl, county rrf Ramsey
and State of Minnesota, when and where all per-
sons iiiir'ir-<n rl may attend and be heard.

Tlirowners and description of lots and real
• are as follows:

Assessment for Constructing a
Sewer on "Walnut street from

a point 43 ft. North of North

line of Oak street, to Pleasant

avenue.
Dayton »fc Irvine's Addition.

d owner and Amt. of
description. Lot. Block. Jndgm't

Charles Fuchs 14 60
.) N Rogers 'i 66 79 90
PBerkey,SE120ftof9andlO 03 95 im
PhillipKeilly,SE966-100 I - .._ ..,.,-

ftofSW'lySOfl ,>f.... f ' « 1325

F Bingham, exc< pt S E j „ o- ee c-
9 66-100 rt s \\ so ft of f ' Ud

Same.SW -to ft of 0 05 11 40

All in the city of St. Paul, county of Ramsey
and slate of Minnesota.

10U-109 GEO. REIS, City Treasurer.

[OfficialPublication.J
Vacation ofPart of Bluff Street.

Ian, O'Connor, Fischer,
(Mi-. S l m :. .1 ihn m, Starkej. St.

In.
IApril l'i L8S4.

Bv Aid. Fischer—
i .rf Public Works

ro ;walks to be built as follows: On the
easterly side of Washington street across

- rly side <>i :'-< 1 nth
trcet

Y.-d-—Aid. Dowlan, O'Connor, Fischer,
' rke , St. Peter,

hi.
Approved April 17, If- !.

Id. Van Slyke—
11;..! sidewalks be laid:
ol Bedford street from North

'n ivcbaba street.
ir Btri r 1 from Bedford to

street.
m ont street 1rom Desoto to

avenue from east
. i'. M. „M. rigbl of way tr. Otsego

side Collins street from Otsego br
rd street.

Dowlan, < >'< lonnor, Fischi r,
• nitb, Cornish, Johnson, Starkey, St.

[r. Pn i.l.-ni -10.
roved, April 17, 18S4.

By Aid. St. Peter—. riiat tbe Board of Public Works
' be laid r.u the

1 1 • of Susan street from Concord
tr et.

Aid. Dowlan, O'Connor, Fischer,
Otis, Smith, Cornish John in, Starkey, St..

Approved April 17, ISS4.

Board of Public Works
cause a crosswalk constructed on east side of

street.
Aid. Dowlan, O'Connor, Fischer,

Cornish, Johnson, Starkey. St.
\u25a0r. President 10.

Approved April 17, !

. cher—
hat the Board of Public Works

eby directed to construcl a crosswalk
side of Sixth street, across

e avenue.
Aid. Dowlan, O'Conner, Fischer,

' th, Cornisb, Johnson, Starkey, St.
Jr. President—10.

Approved April17, 18 i.

By Aid. Jobi .rm —. ib.ri the Board of Public Works
': const u \u25a0;• >! on tbe

west side of Rice street, across Fuller street.
Aid.Dowlan, O'Connor, Fischer,

tuith, Cornish, Johnson, Starkey,
St. Pet r. .Mr. President—10.

Approvf rl, April 17, 18 -1.

Bv Aid Johnson.
; iat the Board of Public Works

an eight foot plank sidewalk con-
structed on the north side of Fuller street,
between Western and Virginia avenue.

Yeas —Aid. Dowlan, O'Connor, Fischer,
Otis, Smi'.i). Cornish, Johnson, Starkey, St.

' \u25a0. Pn sident—10.
. pproved April 17, !*--•!.

Bv Aid Fischer—. Thai the Board of Puhllc "Works*
be, and are hereby, directed in construct a

l„on both Bides ofFifth street, across
reet

City Clerk's Ottict., [
St. Paul, .Minn., April10,1884.)

Whereas, A petition lias been filed in t'.iis
office as provided by law, by order of the Com-
mon Council of the City of St, Paul, asking for
the vacation of that part of Bluff Btreet be-
tween Grant and Robert streets, amrliiore partic-
ularlydescribed as follows: Beginning on the
north line of Bluff street at thr- west line of i.'o-
bert st. thence southwesterly along the north line
ofBluff street to the east line of Grant street,

thence southerly along the east line of Grant
street, produced to a point where a curve of
twenty-five feet radius starting tangent from said
east line will strike tangent with a June :!r'vi feet
northwesterly of and parallel with the north side
ofFourteenth street, thence around said curve
southeasterly, easterly, and north-
casterly to sairl line, thence north-
easterly along Baid line three hundred and
two feet northwesterly of and parallel with the
north line ofFourteenth street to the west, line

nee northwesterly along the
west line of Bluff street to the place of beginning;
and.

V.'iiei—as: The petitioners state that they
own all the land fronting the north side of Bluff
Btreet between Robert aad Grant streets, and all
the land fronting on the south side of Bluff street
between Robert and Cedar streets, the object
of the vacation asked for "being to open a street
in lieu" of the one proposed 10 be vacated"
sixty feet wide from Robert to Cedar streets,
and extend Grant Street thereto, and to have es-
tablished for such new street a grade uniform,

or nearly so, from Cedar to Grant streets, and,
from Cranl to Robert streets,and,

WHEREAS; The petitioners offer to and will
dedicate the grounds for such changes,
etc., and will pay the entire costs and
expenses of making such changes, includingthe
proper grading of snch new street.

Now therefore, Notice is hereby given that
sairl petition will be heard and considered by the
Common Council of the City of Saint Paul, or a
committee to br- appointed by sairl council, on
Tuesday, the 3d day of dune, A. 1). 1SS4, at 7:30
o'clock p. m.. ut the council chamber in the city
hall of said city,

By order of Common Council.
Thos. A. Pkknderuast, CitvClerk.

air Ifl 5W-—it

Xeas —Aid. Dowlan, O'Connor, Fischer,
Otis, Smith, Cornish, Johnson, Starkey, St.
1'eter, Mr. President^-10.

Approved April 17. 18 I.

In the matter of the report of the Board of
fublie Works, dated March 17,1884, ami as

April 15th, 1884.
Ivy ordered by the Common Council
City of St. Paul:

Thai the Board of Public Works of said city
efSt. I'a'.ii cause the following improvements
to be made, to-wit: Construct a sewer on

istreetfrom Fourth street to Sixth
street, thence on Sixth street to
Btreet, i:i .-airl city, together with the neces
sary catch basins and manholes. That
Bdirl liiranl cause s;iirl work to be
let by contract, as provided by law, withoul
one-half the estimated cos1 being firstpaid
Into the City Treasury, and at't>-r said work
Bhall be placed under contract, said Board
shall proceed without delay t<. assess the
amount as nearly as they can ascertain tho
\u25a0ame, which will hu requir-
ed to pay the costs ami nec-

expenses ofsuch Improvement upon
the real.estate to hr- beni tit.-.I by said im-
provement, a~ provided by law. Itbeing the
opinidh ofthe Council that real estate to be

a for Buch improvement can be found
benefited to"the extent of the costs and ix-
penses necessary to be incurred thereby.

Yr-as —Aid. Dowlan, O'Connor, Fischer,
(i'i-. Smith. Johnson, Starkey, bt. Peter,
Mr. President—10.

Approved April 17, 1SS4.

In the matter of the report of the Board of
,v, rko, Intcd fVpril 7, lSL.i.

do 2d prefd... 5 Iron Silver 100
MerapbiB& C... 33 Ontario* 28
Mich. Central.... 8C Quicksilver 4
Minn's &St. L.;. 145l£ do preferred... 26

do preferred... 28 South. Pacific
Missouri Pacific. 80S SutroNew York, April 17.—11 a. m.—Stocks

weak and depressed forPacific Mail, Denver &
Rio Grande, Delaware, Lackawanna & Western,
Louisville iNashville and Gould shares. Prices
deeliiie d ii@SH percent., the latter for Pacific
Mail, which sold at 48?^. Vanderhilts, L'nion
Pacific and Grangers firm.

Al——BOOH REPORT.
Money very easy at 1 '/. per cent, on call. Prime

mercantile paper 4@534 percent. Bar silver,
Sl.ll?^. Sterlingexchange steady, 84.87^ long;
J4.89J4 sight.

Govern—eats—Unchanged.
Slate Securities —Dull.
Bonds—Railroad bonds generally firm.
Stocks—Weak and lower, the weakness being

due to bear manipulation, which is bringing out
considerable long stock. Wabash, St. Louis <_

Pacific declined to 8?i, preferred 1G!4, New-
York, Lake Erir; & Western x.'U?i. Delaware,
Lackawanna & Western 117%, Missouri Pacific
803_, Texas Pacific 17:;„, Chicago, Milwaukee &
St.Paul 85^, Western Union Telegraph 07!^.
Philadelphia &Reading 50 j^. Pacific Mailrallied
to 40}^, reacted to48?_. Stocks were weaker
after midday, bnt improved during the afternoon
on reports that the Trunk line managers would
probably come to some agreement at the confer-
ence today. Near the close, however, Pacific
Mail, Philadelphia &. Reading and New York,
Lake Erie & Western became weaker aud de-
clined. This affected the general list unfavor-
ably and the market closed weak.'

Morning Board Ouotations.
GOVERNMENTS.

Threes 100» Fours coupons. ..1235,
4%sdo liyji Pacific 0s of "J5..l^'J

STOCKS. .
Adams Express..181 N.J. Central 84?3

ny Cent.. 12 North'nPacific... 2'.':i
Alton* T. 11 85 do preferred... 48

do p referred... 94 Northwestern....114 3{
American 96 do preferred... 148
B., C. R. & X 60 N. V. Centra] 113__
Canada Southern. 49tf >'. Y..C. &st. L. 9%
Central Pacific... 56% do preferred... 15>s
Chicago &Alt 186J4. Ohio Central ~Vt

do preferred... 145 Ohio & Miss 20'/i
("., ij. in 1 12a do preferred... 'M
C.,St.Ii. &N.O.. 84}. Ontario-West.. 9"i
C.,8. & Cleve... 85 O.K.- N 75
Cleveland &Col.. 5'J Oregon Trans.... 18;.£

ire a...104 <i Pacific Mail 48
Del. A Lack 117'.; Panama 98
Denver- R. O... 15<_ Deoria, D. &E... 14
Erie 21 Pittsburg Ml

do preferred... 55 Reading
Port Wayne 132J4 Rock Island 120
llan. & St. Joe... 38 % St. L. & S. F ~*5

dr; preferreed.. 88J4 do preferred... 45
Harlem 198 do 1st prefd... 01
Houston- Tex.. 10 Mil. & St.Paul... 85X
Illinois Central...129 do preferred...113Ji
Ind., B& (Vest.. 15_£ St.Paul & Man.. <J'l

& Texas.. lT-i St. Panl — O'ha.. 80J£
Lake Erie & W.. 15'.! do preferred... 90Jj
Lake Shore '\u25a0<',' 1 Texas Pacific.... 11%
L'ville

_
Nash... 46J4 Union Pacific CO

L„N.A._C 28J4 United States GO
M. .V. C. 1st ;ifii. 10 Wab., St. L. & P. %%

do2d])rrf'rl... 5 do preferred... 16Ji
Memphis &C 82 Weils-; Fargo... 107
Mich. Central %7% \Y< -r. 1 aion I... 07!i
Minn's & St. L... 11 i Quicksilver 4

do preferred... -.'s:; do preferred... ~n
Mr,. Pacific mm; Pullman Pal. Car.Ill.. . \u25a0

j CSt I.. & Pitts. 10
K..125 do preferred... 27. -I. 1 5:j

*.Vsked. tilid. {Offered. Ex. int. $Ex.
div.

EVESTNr; REPORT.

easy at Wi^'i per cent.
Prime mercantile paper 4@5}£ per
Cent. SterlMiL; exchange, bankers' bills weaker
ai &4.87H : do. ex. demand, %i.%9%,

rnments—Lower for four and a»halfs.
Bonds—Railroad bonds weak and lower.
State Securities—(itiiet.
Sir,ric-—The experience of today's trading

showed a very weak stock market np to 12
o'clock, thongh itwas somewhat firmer In the
afternoon, as the result of a belief that it was
time for a general upward movement during the
remainder of the week. Out of forty-five stocks
traded in to-day thirty-one closed lower than hist
night, the mi 9l conspicuous declines bring <n-e-
lmii Improvement 1 percent., Pacific Mail 2;'a,
Denver & Rio Grande \%, Philadelphia &Read-
ing l1.;, Richmond & West Point 2, Wabash, St.

Louis & Pacific preferred 2%, common 1%, Col-
orado Coal \\'i and Cleveland, Columbus, Cin-
cinnati & Indianapolis 1; all other declines frac-
tional. Ten stocks closed asmall traction high-
er than last night. Additional Calls of usually
"inactive" stouk-r were made this forenoon for
the first time. Tin- anthracite coal companies
have decided to restrict production during the
year beginning with the month of -May according
to thr 1 demands of consumption.

\u2666Asked. Xosale*. JOffered. mat.
coup. §Ex. div. JEx. int.

COMMERCIAL
On 'Chanjje.

St. Paul, Minn. April 17.—The market
was quite buoyant yesterday morning and
grains and produce had an upward ten-
dency. No. 1 hard wheat advanced 4c
for spot. Corn was steady and unchanged.
Oats were 4c higher. Ground feed was in de-
mand at 25c advance; offerings were to arrive.
Enquiry was made for bran at 50c advance on
Wednesday's quotations. Baled hay declined
25c; flax seed advanced 5c; timothy seed was
neglected: clover was held at $u,withno enquiry.
Live and dressed hogs were not on the board,mess
pork was neglected. Quotations for potatoes
were nominal. Eggs were held at 4c additional.
Following was the call:

Wheat—No. 1 hard 98c bid; 994casked; May
99c bid; June $1-00 bid; year 90cbid. No. 1 regu-
lar, 90c bid. No. 2 hard, 94c bid. No. 2 regu-
lar, 85c bid.

Cons-—No. 2 52c bid; 34c asked for May; June
52c asked; July 52c bid; No. 3 50c bid. New-
mixed 50c; rejected 49c bid.

Oats—No. 2 mixed, 30'jc bid, 32c asked: May
30c asked; June 33casked; year 25c bid; No. 3
mixed 29c bid. No. 2 white 31c bid; No. 3 white
80c bid.

Barley—No. 2, 63c bid; No. 3 extra, 5Gc
bid; No. 3 40c bid.

Rye—No. 2 53c bid.
Gnoc.ND FKtu—$18.75 bid; §19.00 asked.
Cobs Meax—$18.50 bid.
B__—So.50 asked.
Baled Hat—$7.50 hid.
Timothy Hay—$10.50 asked to arrive.
Flax 8———$1.40 bid.
Cloves Seed—$(i.0o asked.
Timothy Seed—
Potatoes^—25 to 30c.
Eons—14 bid; 144 asked.

The following comparative table gives the
principal quotations at the call April 17,
1883, and to-day:

1883. 1884.
Bid. Asked. Bid Asked

Wheat No. 1 hard 1 12 98 994
" « ilav 1 15 99

" » June 1 00

" 'July
"No. 1 regular 105 90

No. 2 hard 1 07 Hi
" No. 2 regular. 93 85

Corn, No. 2........ 49 52
'• new mixed.. 45 49 50

Oats, No. 2 mixed 40 41 824
" No. 8 mixed 40 20
«« 2 white -11 43 81
"3 " 42 30

Barley, No. 2 05 G5

" 3 extra 57 50
" 3 45 40

Rye No. 2 48 50 53
(.round Feed 19 00 20 00 18 75 19 00
Corn meal 23 00 18 50
BranSacked 12 00 13 00 9 50
Baled hay 8 00 7 50

Flaxseed 120 140
Timothy seed 160 120 130
Clover seed 8 00 000
Potatoes 45 25

Eggs 154 14 414

Among tho Commission Men.
There is a good demand forhigh grade butters;

others are a drug and Bell only as grease. Beans
are dull. Bacon, hams and dried meal- are very
unsettled, as is mesa pork. Dressed hogs are
only handled by the butchers, cheese i~ easier.
Flour is quiet and steady, llidrs are in good de-
mand and prices arm. Flax seed products are
linn and in demand. Brewers 1 supplies are
steady and fii—; malt has an upward tendency.
Fruits are in good demand and firm; apples nn-
very scarce and higher. Maple sugar is in de-
mand at 124@15 per lb. The following prices
are forround lots only:

BUTTEB—Receipts liberal; grease. 5c; packing
stock off flavor, 7@8c; dairy, common to fair. 10
(\u25a0\u25a0 15c; choice roll and prints ltirifclHc; creamery,
-s'. 32(g 37c.

Beans —Commoi, $1.05(3.1.85; medium, $2@
$2.25 ; navy $2.50(3 -'.05.

Bacon and Hams—Long clears bacon, 10ftc;
dry salt 10c; shoulders, 84@9c; hams, 134
©14.

Cheese—Skim, 64@74c; part cream, 84®
94e : full cream old, 104@12;_c; full cream,fall
made, II 4<8 154c.

Dressed Meats—Beef, country dressed, 64®
7c; city dressed, Bft@94c; extra Easter
beef, l(!c; mutton, country dressed, GiTJi7c; city
dressed. 94@l0c; veal, 10@11.

Flops—Patents $5.75@6: straight $4.75®
5.00 Bakers' NXXX, $4.25®5.00; low grades
$2.75®8.00; Rye flour $3.50 per barrel;
graham$4®4.25 per barrel; buckwheat flour,
$6.75(_ 7.00.

Hides—Green, salted, 7,i'"' B4C : green, 0iT/.7c;
dryflint, 12c; calf, dry, 124c; green lie; deer,
dry, 20@25c; antelope, 20@25c; elk, 20@25c;
buffalo, 8(g 10c, damaged off.

Tallow—No. 1, 64®6£ ; No. 2, 54@6c.
Worn. —Unwashed, 18®21c; washed, 86® 28c.
Honey—White clover, 18@20e lb; buckwheat,

16@18clb.
II.us—Washington Territory, 30c; New York

28c. Wisconsin, 25c.
Mai.t—75c(g 80c per bushel.
Linseed Ott—liaw, 50c; boiled 53c. Lln-

s<vd meal $22®23.
I'rrri/ri'.v—Chickens, dressed, 15@16c per lb;

turkeys, dressed, 18®19c; ducks and geese, 18
®15c. These prices are "nominal, for scarcely
any birds are offered.

Roots —(Medicina) ginseng, $1.75®1.85; sen-
eca snake root, 35®37cporlb.

Fruits —-Apples, 5.00®7.00; oranges. Val-
encia, $8.00®8.50 pr-r case; Mess—as
\u25a0(.on- 1.50; Florida, $5.00®6.00; Messina and
Palermo lemon-;, $3.50(§ 1.00; Cranber-
ries, nominal Malaga grapes, 50 II... B®8.
56; Figs, new, 16c, 18c, 20c per 4b.; dates,
l.lack in frails 7c®8c, fard in boxes, 12c per
lb.: bananas, $2.25 5 5.00 perbunch.

Nuts—Hickory, large, $1.00; small, $1.25,
walnuts, 15c; almonds, 18®20c; Barcelona ha;
zel (filberts) 14c; pecans, 12®13c; Brazil, 14c:

peanuts, 8<<i,13c; Cocoa nuts, $5.00®7.00 per
100.

The transactions aggregated 423,000 share*:
Chicago, St. Louis .V Pittsburg pr< fi rred 90,000;
Hr nverA Rio Grande 10,000; New York, Lake
Erie —fVestern 29,000; Missouri, Kansas & Ter-

\u25a0; Lake Shore 10,000; Louisville & Nash-
\il!.- 5,000; Missouri Pacific 25,000; Pacific Mail
24,000; Philadelphia & Reading 50,000; Chicago,
Milwaukee & St. Paul 43,000; Texas Pacific
10,000; Union Pacific 32,000; Wabash, St. Louis
t • '•''\u25a0 5.000; Western Union Telegraph
16,000; Northern Pacific 15,000; Oregon Trans-
eoutuieut— r-.',UUrJ.

5IIN'l\r,STO(K5.
Tin was considerable improvement in the min-

ing market and prices generally linrk-r. The
sales included Bodie at 4-r>, Castle Creek 20,.... Mr-. Ro&inson Consolidated20,
Sonora05@0G, Horn Silver 700, Decatur 02, Hall-
Vnderson 130, Iron Silver l'Jti and Sierra Nevada

2 15.
!. IST03 KMI.KIAll AND KTNIXO.

Old Colryiy 141 Atch.&Top.lst7sl22ii
Rutland pfd do—nd grant 7s 117

do common Bos., H&E.7s
Allouez Mine Co. 1 do r s
I .;..,.,. 1 & H....192 Eastern R. R.6S..111H
Catalpa 32 K.C.St.J._C.B.7'sl20&

I alls L. II. Ft.S. 7s
Franklin 9 K.T.-N.E.rs
Pewabic 1% Ateh.&Top.R.R.1773_
Quincy 37 Bost. 4 Albany..179
Ridge Bost.4 Maine...l66
Silver Islet C.B.&Q 124^
Wis. Central Cin..S._ Cleve.. 18

do preferred EasternB.R
Osceola Flint&P.M
Central do preferred...103J4
Huron I- R. * Pt. S
I.,C.& St.L. Ist6s N. Y. & N.

_
1-1?0

Toledo,D. &B.I O. S. C. pfd
Water Power 2 do common
lioston Lund

SAN rEt—(CISCO MINIX.I.

Alta 125 Hale- Korcross.l37H
Belcher 112{_ Martin White

le Mexican 100
V.i -1 ,v Belcher..175 Mount Diablo
Bodie Consol 3T3 Navajo '.'O-.'u

California Northern jiellt-
(hollar 112)4 Ophir 55
Consol. Cala Potosi .-).-i

Consolidated Va.. 25 Savage -10

Crown Point 137)4 SierraNevada 175
Hay 200 l'nion t'onsol :M0

Eureka Con 112)4 Utah 75

Gould & Curry. ..125 Yellow Jacket.. .175
Grand Prize

Afternoon Board Quotations.
-Stocks and bonds closed at the following

prices bid:
QOVBBHMEXTS.

Three per cents.. W0 ~i Fours coupons...123 JjJ
4)4s coupons lKJ-i Pacific6sof uJ5..l^J

STATE BONDS.

La. consols ""i Tenn.0s, new— 42f.i
Missouri 6s 106 Virginia 6s 40
St. Joe H0)4 Consolsl 40)4
Tenn. 6s, old 42)4 Deferred 0

RAILROAD BONDS.

C. P. Bonds, lst*115 U. P. land grant..107)4
EHeseconds bT 3i Sinking fund*...115)4
Lehigh- WJ....106 Tex. P. grant ll.. 48?_

St.P.& S.C.lst 117 dolUo G. div.. 71?^
U.P. Bonds, 1st. 115 7j

STOCKS.

AOB—a Express.-lSl Mobile & Ohio... W
Allegheny Cent., li Morris— Esse—(.125)4
Alton & T. II*..- 45 N.. C. & St. 1,.... 53

de-'preferred.;. 94 N. J. Central fl!0

American 98 Norfolk* W.pf. V.r-.,

1!., c R. — N ti~ Northern Pacific.. 22JS4
Canadian Pacific. 51?4 do preferred... 48^
Canada South'n.. -10 '._ Northwestern 114J£
Central Pacffie... 57 do preferred...1423$
Chesapeake- O. 12 N.Y. Central.... 114

do 1st prefd... 22 Ohio Central 2%
do2d prefd... M :{ Ohio— Miss 20!i

Chicago- Alt...186)4 do preferred... 90
do preferred...145 Ontario — West.. Q<i

C. 1;. i Q 128J4 OregonNav 75'.j
C, St. L. - N. O. 84)4 Oregon Trans.... 1S;'„
C,St.Ii.—Pitta.. 9)4 Oregon Imp 20

do preferred... ~>7 Pacilic Mail 47^
C. S. — Cleve 35 Panama 98
Cleveland*Col.. 59 Peoria,D.

_
E... 14^

Delaware—H lO'J Pittsburg 141
DeL'_ Lack nr78 Ptil—lanPal. Car.lll
Denver- R. G... 15!, Reading 40 ?\u25a0
Erie 20)4 1!ock Island 120

do preferred... 55 St. L. &S. F ',24Vi
East T., V.&(i.. li'i do preferred... 41!

do preferred... 11', _ do 1st prefd... 91)4
Fort Wayne 131 \u25a0» Mil. &St. Paul... 85)4
Han. — St. Joe... 88)4 do preferred...II834

do preferred*.. 88)4 StPanl-Man,.. 93
Harlem 198 St.Paul & Om'a.. 30?,
Houston* Tex.. 38 do preferred... 91 li
Illinois Central...128)4 Texas Pacific 1734
Ind., B. &West.. 1151a l'nion Pacific... C9!-4
Kansas &Texas.. 17J| United States 60
Lake Erie & W.. 15X W., St. L. &P.... 9!5
Lake Shore...... 97y a do preferred... IS^i
Louisville & N... 47 Wells & Fargo.. .111
L., X. A. & C 88 Western U. T 07^
M *C. 1st pfd.. 10 Uomestake 8)4

Ftms—Mink, 50c@1.00; coon, G0T7,S0c; lynx,
2.50@4.00; musk rat, winter 10c, spring 12c,

lc; red fox, 1.-5" 1.50; kitts, 30<j 10c;
silver fox, 20.01I'.' 10.00, cross 3.50@6.00; otter,
r,.im"/lu.mi: usher, 6.00®9.00; skunk, 30@75c;
badger, 50@75c; wihl cat, 50(3 60c; honse cat, 10
®25c; marten, 1.25 3.no: wolverine, l.00@! 00;
wolf, l.(inT;3.ii0: prairie wolf, 75c@1.00; bear,
7.00 J12.00; cubs, 4.00@6.00; beaver, Lake So
perior, 3.00©4,00 per lb.; Hudson bay, 3.00@
4.00 per lb., Dakota, 2.00@8.00p.er lb.

Sweet Potatoes —Illinois, $1.50^-00; Jer-
seys, $5.5Q(gV6.00.

Ueceipts and shipments of cm,,, live stock,
produce, merchandise, etc.. for the twenty-four
hours ending April 17, 1884:
Articles. Rec'd Sh'd Articles. Rec'd Sh'd
Wheat 11 25 oil 1 2

Out.- 7 1 Paint 1 ..
Barley 7.. Merchandise... 162 119
Flour 12 Piles 1 8

Feed 8 0 Barrel Stock.... 1 ..
Bran 8.. Brick 3 0
Linseed Meal and Cement 1 ..

Oil Cake 1 Lime 17 2
Hay 2 .. Stone 4 5

Cattle 4 2 Pi:: Iron 14 0

Horses aud Mules 2 1 Railroad Iron and
Pork 2.. Rails 18 42
Lard 1 .. Railroad Ties... 7 ..
Rides 1 •• Agricultural Im-

Lumber 113 55 plements 4 4
Coal 00 11 Sundries 50 30
Wood 34 5

Total rec'pts 539 cars. Shipments, 331 cars

St. Taul Livo Stock.
There was a fair demand for beef cattle

yesterday for the local trade and prices were
steady. There was a brisk demand for heavy
and fat wethers and tegs; old and poor sheep

are to.t wanted at this market: a nice little lot
of good mutton, Cotswoid and Southdown cross,
was sold at $5.75.

The following are quotable prices to-day:
Iowa steers, prime corn fed $(5.25rT£t3.50: Iowa
steers, good, $5.25@6.00; Iowa steers and heif-
(ra $5.00@5.50: Prime Minnesota steers $5.25®
5.75; _r')Dil .Minnesota steers $1.75(5,5.00; good
Minnesota mixed cattle $4.25(^4.75; rough
mixed cattle $&.50@4.00; fat cows and oxen
J4.475: bulls S3.50T>;4.25; fair sheep $4.50®
5.00; good iflfeep $5.25@5.75. Ilou'-, ik-lit
§5.00; medium $5.25iT£5,50; heavy packers §3.75

feli.OO.
Family Ketail Market.

Bread and Flour—Wheat bread 5c per lb,
rye bread, 5c per lb; Vienna bread, lOe per loaf;
flonr straight, 2%@3clb. patent. .";v- \u25a0'-'-•c lb.

Butter— Farmhouse, 80rTx.35cper B>; cooking,
12< ."25c.

Cheese—12H©15crT£20; Swiss, 20(S25c.
Coffee—Green Rio, Sfr&G lbs for 31; Java

fgreen) 8@4 lbs for §1; Rio roast,.4f5i6@7 lbs
forSi; Java roast, 35c per lb, 3 lbs for31; Mocha
game as Java.

Tea—Gunpowder 3015 90c; Japan from 25 to
70c; Oolong 40 to 90c; Young Hyson 50, 80, 90c.

Eggs—Strictly fresh, 15c.
Fruits —Apples, GOT?75c peck; grapes, 50(5.ii0c

lb;Valencia oranges,85tg 01* doz ;ilessina lemons,
25"/ 80c doz; cranberries, 15(_ 18 quart and scarce;
strawberries, 75c per basket; pine apples 75c
each; pme cones 25c each.

E—H—Fresh, 7©l0c: white fiish aud trout 15c
per lb.

Meats Sirloin steak, 18c; porter house, 20c;
roasts, 18c; corned, 7rTi,10c; mutton aud veal 15(?5
18c; for chops and roasts, pork 12}-i(_tl5c; pork
sausages, 12;2 c; belognas 1214.

Poultry and Game—Turkeys 22(g,25c per lb;
chickens 18@20c; wild ducks: teal, 50c, mal-
lard. 75c, common 40c pair; squirrels 25c pair.

Sugars—Granulated 11 lbs for 1.00; Standard
A 11V» lbs for 1.00; extra C 13 lbs for 1.00; yel-
low 0 14 lbs for 1.00.

Vegetables—Beans,dry 10^12„o quart; beets

Chicago Produce.

THE ST. PAUL DAILY GLOBE, FRIDAY MORXING, APRIL 18, 188.:

j $1 bushel; horse radish 15c lb; leeks 50c dozen;
i onions 90c@1.25 bu. parsely 10c bunch: peas, dry
! 10c quart; parsnips 1.00 bushel; rutabagas 60c
] bushel; saurkraut 15c quart; potatoes 40®50c

bushel; turnips COc bushel; lettuce (50c@.$1.20
dozen; young onions, 50c dozen; now Ae—rods
onions, 10c lb.: rh-^arb, 12'ic lb.: radishes 3
bunches for SSc^a-een peas, 75c®$l.00 per

DiiiED Fruits—p_fcsms, lO^SSc lb. currents.
12 lbs. IorSl.OO: pVSes. 12 ll.s. for 51.00; dried
appies, New York » ed. 1:.' '\u25a0 ,vpr-r lb. evaporated
V/.i 20c per lb. dried peaches, 25'[;25c.

——K—Tc quart; cream CO quart.

S. H. WOOD & CO.,

Grain ii Stt Brote,
22 Chamber of Commerce, Chicago*
4 " " St. Paul.
244 Hennepin avenue, Minneapolis.

Buy and sell Grain, Provisions and Stocks for
cash or on margins. Onlybrokers in Minneapo-
lis having their own membership on the Chicago
Board of Trade.

DAILY MARKET BEVIEW
or THE

CHICJWfl MD MiTOlIEE MARKETS!
FDR_r_S——9 BY WALL & BIGELOW,

COMMISSION MERCHANTS.
Room 4 Mannheimer Building, Southeast corner

Third and Minnesota street. Direct wires to
Chicago and Milwaukee Beard of Trade
(Operator in our office.)

St. Pail, AprilIT. l"i.
Following is to-day's range of prices on the

Milwaukee and Chicago boards:
O h$ O H £• o 2
2 S H k % f g
3 «<\u25a0 = 7 c a a

\u25a0=-
_

= * ~ r-3 -.g- Q bu j* j e> jg
c O • ! '. «_ SS

_jf I I _J I f :_
Milwaukee,

Wheat-

May S74I 874! s-
June BC . .»-ij 88^ 80 7i 1104
Jul>- i ••••! I —1
Ch!

\\ heat—

Mar 84 84 85 ; 84 86 |

Jnne - • 874 110«
Julv ST'.. B74 89 87:V 8s
Year 105?.i

Chicago,
Corn—

May j 49;', II\u25a0 " 14 '>'i'i
June BOS 50 \u25a0 52 50 \u25a0 52 55 \
July 52 -', 57;.i

Chicago,
Oats-

May 314 81 ' \u25a0 82 ! i 42'a
June ; 31 T« 314 82S 81H 82M 4-.'^

Chicago,
Pork—'

Jnne 16 57 10 55 18 85 Ifl 55 16 77 18 57
July 16 65 10 65 16 95 16 65 16 M 18 78

i :

Chicago,
Lard—

June I 8 25J 8 25j 8 in 8 28 8
July i a 86 8 J5 8 50 8 35 8 47 11 0:.'

Receipts. Shipments.
Flour, barrels 1(1,170 2:1,125
Wheat, bushels 70,880 148,849
Corn " 73,115 107,896
Oats •• 44,81,' 84,687
Rye " 8,859 48,808
Barley " 11,236 7,400
Uogs, head 11,000

M. Qoran's Reports. •
St. Paux, April 17.

The fqQowing quotations, giving the range of
the markets during the day, were received by M.
Doran, Commission Merchant:

WHEAT.
JULWATJKEB. CHICAGO.

r 1 1 1
May. June. May. June.

9:30 a.m. 87'a 883£ 84 80
9:40 " 87M 88ft 84 JJ Hii'.i
9:50 " 87 r'j 89 844 86^

10:00 » 87;'. B9M B4 ., 86ft
10:10 " 87'i 8'J!a 84 , 865 ,
10:20 "' 879. 89J4 84J< 86«
10:30 " 87 \u25a0\u25a0[89ft 81 l£ 87

10:10 " 87ft 894 85 87'.,
10:50 " 88 B9ft B4ft 87' 8
11:00 " 884 s: "i 85 874
11:10 " 884 89 ft 854 874
11:20 " 884 89X 85 874
11:30 " B84 89ft 854 874
11:40 " 884 s:i 'i 8S4 87ft
11:50 " 884 89% 854 B74
12:00 :.t. 88ft 89ft S3 ;„ 87!i
12:10 r. M. 88..; on 854 874
12:20 " 88 , 89 :; 85 , ; 87'«
12:30 " 884 89*1 854
12:40 " 8s. d 8:1 -'-i 83 87
12:50 " 88 89ft 84ft 87
1:00 " 88 854 -; ,
2:00 « 884 89ft 854 B;
2:15 " 884 89« 85ft 874
2:30 " 88ft 89ft 854 81 .
2:15 " 884 8'-» ;<i 85ft 874

COKN, OATS AND PORK—CHICAGO.

I Corn. Oats. I Pork.

May Jun May Jnn May June

*i:30 a. — 10', 5n ;|31ftl31ft!l6 3J
9:40 - !" 45 16 60
9:50 " 49 : 514j81ftj82 I

10:00 " 49ft 514 31 <\u25a0 32 16 50 16 65
10:10 " 49ft 514138 324;16 55 16 674
10:20 '• 49ft 514 31ft 82 16 60 16 70
10:30 '• II 32 16 65 10 774
10:40 " 19ft :.! , 31 ;

t 31 7>, 16 60 16 75
10:50 " 19 \u25a0. \u25a0".! '; 31 i 81 . 16 624 16 77:j
11:00 '• 49:.. .'.I 31 t 32 16 65 16 80
11:10 " 50 514 31 . 32 16 65 16 80
11 :\u25a0:.) » 50! i;51 . ' 1 \u25a0'. \u25a0'.-:'. 16 624 ''; 774
11:30 " 50 16 60 16 75
11:40 '• 50 , 51 'r. 82 32ft 16 60 16 724
Il :50 '• 504 52 :6 S3 16 77 •

12:00 st. 6 "in 16 85
12:10 x: 11. 824 16 61 '\u25a0- 16 B24
12:20 " 504 52 32! -:'.'; • 10 65 16 80
12:80 " 504 51 16 60 16 75
12:40 " ! 324 16 574 16 724
12:50 " 504 51 ;, ::^;i :;2;^ 16 55 1:1

1:00 " ' 60 16 : 1

2:00 ,' 50 \u25a0 52 32" ; :;•.' ', 1 ; 60 1 I 77-! \u25a0

2:15 •• 50 . 5! i 16 8ii
j: 10 •• 50 ', '\u25a0' 32 32 .. 16 05 16 80
2:45 " 504 52 324 32ft 10 60 16 774

CHICAGO CLOSING.

Apru'wheat A]iril corn
July wheat s^' :

t July corn :..'.'.,
August wheat \'.:-_'ur-! corn... :,">..
April oats April pork
Julyoats 83J4 duly pork l.j>7:

2
Year oats ~'i'< rearpork

FOREIGN.
LivEnrooL, Aprii 17, IS :n.—Wheat steady;

fair demand. Corn arm. Cargoes off coast wheat
quiet but steady; r-,jrn unchanged. Cargoes on
pasaage, wheal qui -t: corn ttrm. On passage to
the contlni nt, b h tl 110,000 qrs.; 1 orn B5,0fl 1

rjrs. On passage to the I uited Kingdom, wheat
and floor 2,^00,000 qrs.; corn 130,000 qrs.

P.-ivate Cypher—Wheat steady, corn firmer.

PEfeKINS &POWERS,
WOE, PEOfBIOI MB STOCK BROKERS,

120 East Third Street,

OVEB SAVINGS BANK, ST. PAUL, MINN
Special wires from our office to Chicago aad New

York.
Telephone in cur otiice.

ASSOCIATED PRESS MARKETS.
Milwaukee Produce.

Milw-at-kee, April 17.—Flour dull and
unchanged. Wheat strong; No. 2 87?ic;
May B8:.ic; June 89".jc. Corn, nothing was
done, there being none on the market. Oats
scarce and firm; No. 28S@82Kc Rye scarce
and firm; No. 1 WHQtrit. Barley firm: No. 2

ic; extra No. 3 CSc. Provisions
steady; mess pork S10.C0 cash and M.-.y:
Sl(J,7o June; lard prime steam SB 20 cash
and May; {8.30 -7 une. Sweet pickled
hams firm at lil;'>

r-'; _r-. Live hogg ateady
at $5.60®8.20. Butter, choice scarce and firm,
with prices unchanged; creamery 3UT:Jic:
fair to good 26@80e; beet dairy 26@28c.
Cheese quietand unchanged: cheddar^ 11 il .:
fiats 14?i©15c. Eggs firmer at 18H@14c.
Receipts, 0,340 barrels oftlour; 11,370 liushels
of wheat; 4,000 bushels of barley. Shipments
11.305 barrels of llour: 43,030 bushels of
wheat; 0,2.13 bushels of barley.

CmcAGO, April 17.—Flour quiet and nn-

changed; good to choice winter wheat flonr
$5.00©3.0j; soft spring wheat Hour $4.00(^4.50;

Minnesota bakers' $4.50®5.15; patents $5.50
(J^0,25; low grades $2.00r3,3.25; rye flour $3.00
gj,3.30; Southern Illinois and Missouri winter
wheat llour S5.JO'i3.73; Michigan winter wheat
§4.75(f>.5.50: common to choice Minnesota $3.50

©4.00. Wheat, demand active and stronger;
opeued easy, quickly turned to firmness, and by

noon prices had advanced 1@1 J£c, declined ?i@
=i£c, and closed K&l'ac over yesterday:
sales ranged: April S27j@84!4c, closed at

83 >4c; May 83 Ts @ S3! jc, closed ot 83 : Jnne
8'J!_.67;»c, closed at 87^c; July S7^@89\ic,

An Efficient Remedy
In all oasos of Bronchial and Pulmo-
nary Atlections is Ayer's Cherry
Pectoral. As such itis recognized andprescribed by the medical profession, aud
in many thousands, of families, for the
past forty years, itlias been regarded as an
—valuable household remedy. It is a
preparation that only requires' to be takenin very small quantities, and a few closesofit administered in the early staires of a
cold or cough will effect a "speed v cure,
and may, very possiblv, save life. " There
id no doubt whatever that

7

Ayer's Cherry Pectoral
Has preserved the lives of treat numbers
ofpersons, by arresting tbe development of
Laryngitis, Bronchitis, Pneumonia,
and Pulmonary Consumption, and by
tbe cure of those dantrerous maladies, ft
should be kept ready for use in every
family whore there arc children, as it is a
medicine far superior to all others in tho
treatment of Croup, the alleviation of
"Whooping Cough, and thecureof Colds
and Iniluenza, ailments peculiarly inci-
dental to childhood aud youth. Prompti-
tude in dealing with all" diseases of this
class is of the utmost importance. The
loss of a single day may, in many cases,
entail fatal consequences. Do not waste
precious time in experimenting with
medicines of doubtful efficacy, while the
maladv is constantly gaining a deeper
hold, but take at once the speediest aud
most certain to cure,

Ayer's Cherry Pectoral,
PREPARED BY

Dr. J. C. Ayer & Co., Lowell, Slag*.
SoW by all Druggists,

closed at 88?jc; Angnst quotable Bt K&
?sc over July; No. 2 Chicago ejjrinsr B8C M)4c
Corn, demand active, strong and higher; opened
a shade easier, rallied steadily and advanced 1®
14 c, declined 4<>and closed l®14c over >•-.—
terday; cash 19] /\u25a0• 194c; April 48
May l'i ®504c closed at 50Xc; June

closed at 51%c; July
: r-, closed at 59 ",c; Augn I
c over July. Oats opened unset-

tled and lower, bnt closed '..' over yesterday;
cash 814c; April 31@314c closed at 814;c
May 314®824c, closed at 32! c; June

\u25a0 .
closed at 324c; year 2< &274c. i;.

Barley linn ,-.t 74 T5c.
B—x seed In fair demand at $1.63. Pork, < i.- -
mand active, but irregular; i p
lower,—Hied 80<{j 35c, re< eded 10<g 15c an

\u25a0

16.70, closed at $16,624; June -. i ! ii- $16,774® '''\u25a0\u25a0\u25a0">: Jnl
®17.00, clu.-ed at 16.874®$16.90; August
- r j-1 I..Mi: year $i 1.88 '.

14.374. Lard, irregular and fairly active;
cash $8.15 B.25; May $8.124®8.30, closed

i ', closed at
July $8.324®8.50,

$8.474®8 50. Bulk meats in fair demand;
-. |7.00; Short ribs S^-IT'i; .-hurt

clear 38.65. Butter quirt ami unchanged;
creamery 28080c; <I;iiry 25®27c. Eggs quiet
anil unchanged. Whisky steady and unchanged
at SI.17.

Receipts, 10,000 barrels of flonr; 70,000 hush-
els nt wheat; 78,000 bushels of corn; 45,000
bushelBol oats; 3,900 bushels of rye; 11,000
bushels of barley. Shipments, 20,000 barrels
of llour; 144,000 bushels of wheat; 107.000 bush-
els of eon; 85,000 bushels of oats; 48,000 bush-
els of rye ; 7,.Vio bushels of barley.

The Call—Wheat, sales 1,000,000 bushels;
May advance- 4e. Corn, 0 bush-
els; .May advanced ! r-: July decUni
Hat-, Bales 50,000 bushels; May, Jnne and
July advanced 4c. Vork, Bales 2,800barrels;
prices were unchanged. Lard, tales 500 tierces;
prk-,-5 were unchanged.

Chicago Live Stock.
CmcAOO, April 17.—The Drove—' Journal re-

ports: Hogs, receipts 18,000 head; shipments
head; thr- market was dull and 10Q15c

lower; rou-jh packing I; heavy pack-
big anrl shipping•?.-).-'!'\u25a0. i;.-.'il; light $5.40®5.80;
skips $4.00^5.00. rattle, receipts 7,000 head;
shipments not reported ;the market was brisk and
steady; export grades 6.40@6.80; good tochoice
Bhipping steers $5.90@6.30; corn fir! Texans
85.00 5.90. Bheep, receipts 8,800 head; ship-
ments not reported; the markit was slow
anrl weak, 15@20c lower; Inferior to fair
(8.75(3 1.75 per hundred pounds; medium
to L'ood S5.O0Q5.75; choice to extra c.j..Vi

r^o.oo.

New York i'rodueo.

"Sr.vr Tonic, April 17.—Flour dtiil; receipts
17,000barrels; exports 1,500barrels. Wheat, spot
grades advanc -d S4©lc and closed arm; options
opened with alight decline, afterwards bei une
stronger and reacted r. I ..-. closing linn;
receipts 53,000 bushels; exports42,000bushels;
No. 2 Chicago 96@90Kc, to arrive c. i. f. sule-i
96,000 bushels al :<i @95c; ungraded red B3c
@$1.03; No. 3 red '.r,'\: n... 2 red $1.01
r</l.o-.";; ungraded white 75082c: No. .' red
April sales 16,000 bushels at 81.01<ai.01Mr
closing 1" 1 1.01 ; May sail 9 1,382,000 bu ibela
at il.ii.i!:.'

\u25a0 1.02, closing at $1.01 •. ; June
sales 2,2(54,000 bushels at $1
closing at $r."3 7, ; ; July - - bushels
at $1.03 ii©1.05, closing al $1.04 % ; Angus!
sales 136,000 bushels at ;i .01';'•\u25a0 1.'>.->'.., closing
at $1.05-!^ ; Septeml 0 bushels at
$1.00. Corn, .-i.nt higher; options
open id weak, later adv meed i'\u25a0\u25a0 I
closing steady with :. reaction of ! ; •\u25a0- %,c; re-

Seeded 1 Proposals.
City Co—Rbol—nt's hffiie, Cmr IIall,

City up St. Paot-—Drm_or_,)\u25a0
March >th. 1884.

Sealed proposals v.\'\ he received at the office
of the City t | the City of St. Paul,
State of Jlinnesota, until 3 o'clock p, m.

Fridav, Hie FJ_lifeenth Day
of April. \m,

FOR

$600,000
FIVE (5) PER CENT.

BOJSTD©
OF TH :

City of St. Paul,
(COUPONS ATTACHED),

All Issued for the extension .f the St. Paul Water
Works, onder Acts of thi Leg-dature r.f the
State of—Innesol IFebnwy 10, 1M1,
and January -.'r;, 1883, am Reaali—tons rrf the
Common «. ouncil of thi I Itj ol bt. Paul, approv-
ed —arch 14, 1888, viz:

$100,000
under act of February 10, 1881, muturing lu 30

years fr.na April ;-t, lr^4.

©500,000
underact of January \u25a0]~^.j, maturing in 85

years from April 1 |

Allbear—g Intr-rr-st at IBra (.">> per rent
per annum, payable bi mi m laUyattl—flnancial
agency of the City of St Pa il in the ctty of New
York.

These honds will 1 jnoiuinationsof

One Thousand Dollars _adi,
and delivered to the - f | purchaser iu tho

City 01 st I'aul.

Thr- surplus revenn | ater Works are
sufficient tr. paj the prh Ipal aad Interest,
promptly at maturity, exclusive of the general
tax levy fr.r sin h pai |

No hid will he entertalm d tl !•\u25a0-- than par and
accrued Interest, \u25a0 , law.

•illbe entertali d tet all —a bbi
WHOLE ole FOB AN1 • I IOH TH—B

Tho Committee reserving the right to reject
any or all hi-ls.

Mark bids, "Sealed r Water Works
Bonds."

Address, ___DTH,
Chairman Committee of V | ti ofthe

City of st. Paul, t'i1y 1 office, M.
Paul, St.-itr- of Mi:.!:

"oueBaby
thrives > a Hodick*! 1' 1.' wr.to limnirr-.l^ of
K—tefnl mothers. Mothrn' miik im^alim no
\u25a0tar—. HO—UC—3'FOOl 1 K —TFAXTB(free
fromstarch) requires noe Thabtatfr I'ln
>i-:.l!!:. nrfck 1 diotfi r
DY8PEPTIC8 and INVALtDS, Hietomiraingrmothen—adrink. lTice«_n«l::«-. Alldruggists. Book onthe ir.-;m_. ntof duldrr n frc-o.

1 I 1 \u25a0 k • • ii in I"- run rtor lo \u25a0i.vthlnr «f «ho
ki:..l forohiMreo."— J>. s.mm<m*. M J:. I

\u25a0 . t . . .
« 0.. Mown.

'\u25a0rri;, ,,r it., y,. ,t nulntli other's nii'.k.'*— IJ. ','. /•. - ton. il. ;•
W—besentbi I f 1rire in stamps.

HOK—ICK'N 1(M)I> CO., Iinrinc, \\ i«.
Bait K I!'..:. (— _Ui,<r~ttt

TAILOBINO.

loirafl
146 EAST THIRD STREET.

Cticap, Milwaiitee Hijl Panl Railway.

THE FAST NAIL LHE!
The line ' ! nre rin on all

—rough trains to

d_—rnsa r_t:•.-. , L.-ive
MianeapoUi Bt. Paul.

River Division.
Milwaukee

_
Chicago 1 . 12:45 pm

Milwaukee & < . 7:00pm A 7:45pm
e, Dubuque, 1: \u25a0... St. Louis Ex.. C i-.'MamC I:'^am

r 1:90 jr in 0
ft Minn, Division.

Im c B:10 a in

Owatonna Accor. 4:30pmQ 4:30pm
lty„Sou. ft West. Ex B tuopmE 7:10pm

n u Ingi ft Dakota DIv.
MUbankEx e in C S:finam
Ellcndaleft Abcrdei nE

-nuvrao T«_-a. ..'"",!'", ',.,''
S Paul. N

Btver DIv
Ex.. A '.'.'< a m A P::rt»m

Chicago -'. '
bland \u25a0 ' n ' m
Iowa A: Minn. I>l\ Islon,

Owatonna Accommodal .
Son. Minn,ft la. i 7:08 ,-. m
Maaon City, Sou. ftWest. 1 . P 7:46 am 7

Haatlngi ftn ikota DIv.
MUbankEx C 6:30 p m C r,-.'.~ p:n
EUendale <i: Aberder n E ;.

A, means daily: ('. • • ;.. . ,
unlay.-: P, exci ' '

Additional tr.iit.s betweei Bt Part .Mlnnf-apr.lls
via "Short Line," leave is hourly. For par-
ticular! gee short Lini tin tab e.

St. Paul—Chas. Thoi \-rcnt, 151
East Third street. Brown *Knebel, Tick-.
VlllrrllDepot.

MinneapoUs-><}. L
House. A. i;. ...

IJ.'put.

MINNEAPOLIS & 6T. LOUIS RAILWAY.

ALBERT LEA ROUTE.
Le.St.r—ii Ar.St Paul

(hi—go Expreat
Di - Uoln r iCIty
Bt. Louis "Through" 1...

' in tl2:2U r, m
Excelsior and Wlmhrop \u25a0 :: .~> u i, m
' - ' ' 'in d7:45a in

d 0ai!>.
urday, tdally except Monday. Ticket
corner third and £ I IV—taker. City
Ticket and Passenger Agi at, and l'nion Depot

B. r. i;rivi).
General Ticket and Past

ceipts 17,000 Im-;.!-; exports 8,000 bushels;
ungraded 40(i 150c; .".o. :; 57(5*58i-ic; steamer
58! . •\u25a0•5'.i:.'-: No. 2 585i@.60i4 ; No. 2 May 57 M
r-,.:,-' c, closing at 58Jic; Jnne 57%@59%c,
cir>.-iiiL' at 59c; Jul rOJKc, closing
at 0054c, i)..ts stronger; receipts 48,000
bushels; exports 82 bu hels; mixed western
::t>'., .;!-.\u25a0; white western 43<_J47. Coffee,
.-P'.t fair; Rio quiet but firm; options qnlel
and weak; Bales were reported as follows:
t.;.-,n bags Kio No. 7 June at g8.-35 B.40;

\u25a0• 88.10; 1,750 legs Angusl al
\u25a0\u25a0\u25a0\u25a0\u25a0\u25a0''\u25a0 r Bt ? .01 . 2,000

- October al £8.50®.8.55,; <6P hags Corem-
ber at $8.55. Sugar active and Jirni; centrifugal
6 3-lCc; Melano 4\',r-: centiifugal. : BtC r.-tO; molasses sugar !-l test extra
shjp, dr tr. good refinery quoted at
•"''.:'" 5 l;c: refined easier; standa»d A B c;
confectioners 1 A ''i7^: granulated 7@7 l-n..-:- . . Uolasses qnlel and am bangi d.

: demand. Petroleum sti
united 97HC. Tallow firm at .'.'\u25a0 ;!.: .-.
Rosin qniet. Turpentine dull and ower at 82c.
Eggs, western, hii-hr-r :it 1r.-. :.-."..-. pork
steady; old mess pi rfc 810.75. B 1 !' quiet and
unchanged. Lard firm'; western steam spot
8S.50@8.52>4; M 16; Jnne

56; Jul; 64; August $£
8.86; September E .73. Butter dull and
lower. r . [uiet and weak. Other
articles unchanged.

New York Dry Goods.
New Yor-.i:, Aprii 37.—There was ir . gi n

r.-ral setivity in the demand of agents, still for
cotton go i'i- there is a Btrt ;:_r undertone and
prices are firmer all around, and some of them
high. Atlantic brown and Lonsdale blea
cottons are held at full value. Farmers' Choice

iched advanced ;.,'-, or to rp-c. Falls and
Shell advanced J$c each. I
are doing well, as are denims. Woelen .
are in unsatisfactory distribution.

Cincinnati Whisky.

Crac—VA—1 April 17.—Whisky steady at
$1.15.

Dnlath Wheat
DtTLCTH, April 17.—Wheat—The ma-'

'change to-day were a shade firmerbut only mod-
erately active. Closing prices: No. 1 hard
cash 98&c;May 99c; Jane $1.0! .
2.271 bushels. Shipments 17,766 bushels. In
store 2,501,702 bushels. Ailoat lu harbor
842,608 bushels.

Miniieaijolis >rarl»ets.
The receipts and shipments at and from Minne-

apolis yesterday were as follows:
BECK———Flour, 743 bids: wheat, 79 cars;

corn. 1,200 bu.; oats, 800 bu.; barley,
bu.: millstuffs, 86 ton-: hay, 30 tons;
lumber, 880.000 feet: coal, : v.ood,
14 cars; barrel stock, 4 cars. Total, 800 cars.

Sami—ITS —Flour, is,705 bbls: wheat, — cars;
U—istuff, 700 tons; lumber. 310,000 feet; coal,
309 tons: barrel stock 3. Total, -i.U cars.

Chain Inspectioh—No. 1 hard 12 cars: No. 2
hard 11 cars: No. 1 regular, 82 cars; No. 2 do.,
18, No. 3, do, Z: rejected 19 cara; condemned
3. Corn—No. 2, 1; condemned, 3. Total,
cars.

The following were the quotations on "change.

Floi.'k—Patents, 85.75^6.00; ttraighta, 85.25
©5.75; clears, $4.75<i!,5—'5; low grades, 82.00®
8.25.

"Wheat—No.-l hard, 81*02 asked; No. 2 hard,
97;.c bid; No. 1 northern, 89c; No. 2,
84c.

Cons- —No. 2, 52c asked.
Oats—No. 2 mixed. 32: No. 2 white, 34c.
Bra.v—Bulk, 88.75<_0.00.
Shob-s—-810.00*3 10.60.
HlXKD Pn——\u25a03i7.ooT-.15.30.
IIat—Good upland wild, 3^.735,9.25.

Notice.
Office of the DailyGlobe, \April9th. 18«i, (

A mcetlni: of the stockholdr-rs of The Bt. 1"ml
Globe Frlntlns Company willbe held on Satuntay.
April 111. nt 11 a. 111., at the office of Gr-n. 11.11.
Sibley, Third street, for the pur|>o»e o*amending the
articles uf incurporation of said company.

H. P. HALL.Secretary.

LEADING mm MEN
S^PAIJL, °- , MIXV

8TA-—ntD Xkwtm, Attnnipy at Lax. IalBar—bulldin,-.

Ttenua G. Eato>;, lioom B :k, St.Paul, Mil n.

iBC-ITECTB.
E. P. B_s
li. S. .
A. D. Bera \. .
A. M. _ux lt—', Mannh
J. Walti_ Srxns

H A -.'rj.

ARTISTS' SATEtlAL-
Smra-roop B01 or, eorm - - »8t_-_« *BoHaara, 71 JEa

Taul.

BOORS .nn>T\TIO\KKY.

CAKR1UKS AM) SUEICBTS,

A. N— 4 Jar k-
Fon ami Sibley 11

1 r :ei:rs a\i> ww.i. i»vpi:«.

Joan
A'. L. Am., v... ., ;\u25a0.-.• Eaat Third it

DRY «00DS—.\VhoIf<ale.
Au—n / street

DRY COODS-Retail.
l-iN:r;.KE. Lado „d.., ! : . -T.-.-t.

«.KO(tRltS-.Whoh-alr,
P. 1!, Kki.: v A.- 1 ., i

IHKIHt\".. l\|) TOtM.S.
v. t;

JEWB-OM \\U WATCilfllKII.'s
KM1L r,

Lotinra _I..lSSr:S.

SrEvi .s. 7: Eait :
Tnut.

PKTlKi:s AM) FRA-ES.
I ..

Paul.

Tlink MAKERS.

Cl-.II-I-EV»t tl'-I.S. I
W. 11. (\u25a0 vei.v.i.. Ill \u25a0 . : .

V.HKS AM) LI<tCOR8—Wholesale
B. Ki 111.

_
1 -.. W noletal • dealen lu II.. I'.in'..

~WHOLCTALE \OTI(m>.

ABTBI i:, IVa . , . . .
Third itrer r.

WHOLESALE HARDWARE^
BfTMone, H-orar~ u. Co., 218to21I Boat Fourth

1-TffipB.
KENNEY & HUDNEK

IMand l^West Third Stmt
Opposite Metropolitan Hob l.

TRAVELERS'GUIDE
St. Paul Railway Timn T.-ii>lrv».

CMcago, St. Panl, MinueaDOIis
AND OMAHARAILWAY.

THE E0YAL ROUTE,
EAST, SOUTH AND WEST.

NO CHANGE 0F~CARS TO CHICAGO,
Des Moines or Kansas City.

HKl-A-T-U Tli-U;<!>- MI.?;,.-aiJ-,lJ f'
PeaMo—ei fast Expn
ChlcagoHay Exprcu *12:0Ora *12:4Spm. 1ft MQwaukeeB—.. *7:00pm »7:45pm
BlOttX City ri; BlOU] I \u25a0 rII \u25a0
Bhakopee irn-i Merriam Jet.
Oman . and ——taaClty....
Qraen Bay ami Appleton...
Slink..pr-. ; anrl Merriam \u25a0!\u25a0 t.
North Wlaeonaln*Suparlor It 1'
ltlverFallH

LriiiiiiK Car* tbe nneit In th \u25a0
ixurluuj

B—oklng

I B^flul '

r

Chicago NlglU EipreM

Oma_.and R •

Korth WUconi -Merriam Jet. an-l Bh«
r : _.ppieton... yr.ov i- m

Blver FaUi I
—oh Molnei l'd«t Eapri

LAKE ELMO AND 8TILLWATER TRAINS

LXATijmnraxpoLta.

|7:10 am, 19:30 u 111,»12:00m, tl:Wn,n»,.
I,F\- Pa

f«:00 am. fc':1" .., [8:05 p in, and 'Td". ;> ax.
11 1.','. . 11 i: 1 \u25a0 a am —(icjluin, 7:80a tn, i Bel

•Dully. t Exccpl
\u25a0'ii- icoommodatlona, and all

Information can
.Nr,. is Nicollet Houae block, Mmni

.1. (ii.\i:i".r..'

Kb—e \u25a0

H. I.. .MAUI IN, Tlcki \u25a0 Agent.
Corner Third and J

A.enu
New Union Depot, I

KNEBEL A BROW ft, '1 '. <-
II.E. HAYDN, Tleki t Agi

MMS& PUMC R.!!.,
THE NEW

"Overland Eoute !"
THE ONLY LINE TO

Portland. Ore., and the Parifk Northwest.
Thr "Pioneer J.in'" Between St. Paul,

Minneapolis, Moorhead and Fargo, and the
ONLY 1.nt'- rttititiittj Dining Cars and
Pullman Sleepers between those points,

I 'I.-llVD
Departing Trains. Leave

St. PauL —la,

Pao—eexpraat NalSpm]
Fargo day azpraaa J756am w:40am.
Dinlngcarv,!

\u25a0eeoud elaaa ooacbea, and •
betweeu bt. Paul. _t_—apolia, Fur^r), L>i—.;uud
Portliui'l.Ore.. without e_tnge.

rr»e
Arriving Tralna, Mtrniaap- Arrive

Olia. St. Paul.

Atinctlc eiprrj.* *12:10pm •
Tutkh day expr'-sH «:40pm
Man.Inn and Fargo ni«ht »x »7:40am *7:5^(tm

•Daily. fBaoajrf Bunday.
City olfice. St. Paul, I^rkirm

City office, —inutiipolis, Vo. V) Nl.'.'!-1
CHAS. H. FEB,

Genoral yan^uuor Agent

ST. PAUL, 'MINNEAPOLIS & MANITOBA RAILWAY.
FARGO SHORT -.I^K,

ONLY ALL BAIL LINE TO WINNIPEi A^D THE BKITI3H NjOHTHWEST.
TIME T\BI—.

i Leave Leuru Mm- Arrival A~7r.\
St Panl. !-• •

W'ilrmar, Morris and Br.,f »7SJ0 a m 806 am *• - pm
Fergus Fal.s, MoorUeud. I'nrh">, Crookston, tit.Vincent •andWinnipeg *8:00am 8.30 n n. »6:20pm 8:45 puj
St. Cloud Aceoniinodatiou. mi* Mouticello and Clear- I-

water *2:30pm" 8—li
St. Cloud Accommodate -u. vio Anoka and KlkKiver.... »»:UOiuu 4:33 pui »p):13aiu 11:00 a ia
BreckeuridKe, Moorhead, Farce* Wahpeton, Cnnteit. n,

Hope, Portland and M...i-i!'\u25a0 - |7:00pm' 7:10pm' fTi'jaiu 710 na
Fergus Fai.-. \u25a0 Oraud Forks, Devi.'H

Lake, Lariiuore, Secarj an 1 Wmuipgg^ tsApm' 0:15 p ni| t7:00 a m 6:30 a a
—t Dally. *_—epl -

ST. FJLXJ1, Sz. MITSTNEA.r>OT^I8 SHOUT T^I_^K.
Leave St Paul-f: tn, 7:35 am, t*8:<i0 a m, 8-^0 niu, 8-35 am. 9—1 •—, IftSO ana, U

•1'iulO pm.IjSO pre, 2:30 p •:-'. J:Jj p _, -j;^,;, m. oii0 p ,„ a3(J , ;i> w yMp _^ tfMym
6:20 pm. T7*Upni, b-"«M">i, \u25a0«—J pin. 11:13 pm. »—,i».™ p—,

Leave Minneapolis m' am. 7.-0O a _, T.luam, 7-30 a m,' >7-4') a ui 3 30 am, 9:30 am, 10:30 am,
11:30 am, tl2*<0 31. 12:1 - m, 12_Jp_,i ;„p m, U:3o p a, 3:30" pin, 4-Jop~. 5:30 P m, t»:*5P «". 1M V
m,o^:!i>?,"V 'tv'a %„!''" p,a" iiT—egaiit sleepers o* oUthrooffh trains. , . .

ST. PAUL—W. A. Turner, t.tyfiiketAgent, cor. Third and Sibley streets; Brown &Kenebe*. Agents,
Union depot *MINNEAPOLIS-l e. Smitu. General \Kent, and H. L. Martin. Ticket Age— cor. Waoh—_toa awl
Fourth Ave. North; \\. U. Hki«n»r, A«out, Ni.--.o-i '.0—_

