
FIFTH WARD.

Another Citizens' Meeting: Endorses
J, J. Lemon for the Legislature.

James O'Brien Urged for Auditor in Place
ofthe Churlish McCardv.

The peoples' .mas 3meeting last evening
apon Dayton Bluff, corner of Seventh and
Farquier streets,- despite the inclemency of
the weather, was attended by quite a number
ofeitiz. of that neighborhood who mani-
fested mom than the usual degree of enthu-
siasm to be expected of such an assemblage.
The peculiar and unfortunate situation in
which the citizens of that portion of the Fifth
ward, commonly known as Dayton's bluff,
have beet: placed for some time is too fami-
liar to every citizen of St. Paut to need repe-
tition. Assigned to the task of attending
this meeting it took something over a three
miles drive by a circuitous route via Missis-
sippi and Lafayette streets to reach the point j

desired that ought to be accessible In about '
one-half of that distance. Arrived at the
place, the meeting was found to have been
organized by the selection of Geo. W. ltice

as chairman.
The complexion of those in attendance,

politically, was largely Republican, and it
v.as learned that it was in no sense a political
but a local meeting. Casting considerable
more than one-half of the votes of their leg-
islative district, tbe people of the bluff seem
to think that it is time that they should have
a representative from this section, and were
met together to not only indorse the candi-
dacy of J. J. Lemon, the Democratic nomi-
nee for the legislature from the district in
which they are situated, but to take energetic
measures to secure his election. The first
speaker of the evening was Alderman
Btarkey, who was called out by the
crowd. He said that this was not a j
party question which had called them
together. They had met to join in working
for their own interests and in working to se-
cure the election of J. J. Lemon, who was
one of them and whose interests were with
them, they were advancing their own inter-
ests. Itwas not that he was the ablest or
best man in their ward, but that be was one
of them and bis opponent was not. He \va3 !

sot an abler man than Mr. Drake, per- i

baps, but Mr. Drake's interests were cot toe !
Interests of the people of the. Fifth ward. His
Interests were those of a corporation who

owned a vast domain in a distant part of the
state, and be would not be a shrewd business
man ifbe did not work for his own interests.

It had been urged that Mr. Drake would
Lave stronger backing in the legislature,
that be would have the railroads back of him.
Well, the railroads could take
care of themselves, but the people
needed some one to look after their interest*
too. Itwas for the Interest of every one in j
l!»e ward to work and vote for Mr. Lemon. |
We ought to lay aside all prejudice and work
for bis election, He also advised every one
to support O'Brien, their neighbor, for
sounty auditor as a man in every way com-
petent to tillthe position and one who needed
it.

Dr. Stein next followed endorsing all |
that Alderman Btarkcy said, and in addi-
tion made a most eloquent plea for O'Brien. j
Jlu said (bat it was claimed that the present
county auditor had done right. Tbat was
what Mr. O'Brien would do if elected, aud |
that was what every officialought to do or j
else be Bent to StiUwater.

Mr. Lemon was men callcl upon, and res-
ponded by saying thai bo was
not a speech maker aud had fully expected
that there would have been those
present that could have entertained the
meetlug in a better manner than be could.
He could talk to his neighbors and friends j
though and would cay to them that Ifelected l

their interests BbouJtl not suffer in . bis]

bauds. He ... a poor mau and bad neither
vast wealth nor influential friends to help
him, but bis Interests were those of the peo-
ple of bis ward; be had no other Interests;
he was from the people snd on \u25a0

«if the people, aud it elected it !

would be as the people's choice :
and not by virtue of wealth or position. :
Borne of the friends of Mr. Drake bad said
that be was put forward as the people's can* !
didate for the purpose of fighting the rail-
roads. This was [«lse. Tl \u25a0 people of the
Fifth ward bad no light with the railroads.
It was the railroads that i "I macl^e St. Paul '
the great city that she was, and had made
their property in the Filth ward valuable.

The people of the ward bad no interests j
that were antagonistic to the railroads and j
there was no issue between them, but the !
people needed a representative and the rail-
routW did not, they were able to take care of
themselves. He was not such a fool as to
put the Interests of himself and his neigh- j
bors at fttuke-if < ted, by waging a useless
wan: \u25a0 a«raiu»t these powerful corpora-
tions.

The speaker was cheered upon taking his j

\u25a0eat On motion the chair appointed a com- I
mittee of three, composed of Alderman
Btarkcy, Dr. stein and 11. Nelson, to wait
ii|m.ii the Democratic candidates and urge ,

them to call a mass meeting at Enauft'a hall ,
at us curly a day as possible.

On motion of Dr. Stein tin' chair was
directed to select a committee
of itv« • to be known as the "election commit-
tee" to make a permanent canvass of voters
from bouse to house, in the other precincts
of the district the appointments to be read at
a later date, after which the meeting ad-
journed,

AMUSEMENTS.

Tnr FmiDHs Micali:.
The inclement character of the weather

last night undoubtedly accounted in a great
measure for the paucity of attendance at the
Grand Opera bouse, the initial performance
<<; "Mie.i./ or, a Double Life," by Newton
Gotthold aud his company, being witnessed
by only a fair sized audience. The play is a
rejuvenated version ofTheodore Driilei'i fa-
mousdr.un.i, and itpossesses many elements
of popularity and strong dramatic interest.
.As seen in the | iv>. Nt version the plot is
somewhat Intricate anil involve.!, and in this
respect several modifications might be pru-
dently made. The action of the play in-
volves the fate of Pascal De La Garde, a
young oobleman, who is banished to the An-
tilles where he becomes enamored
of Clottl !••. a young creole. As the
story progresses the stepfather of
Pascal is stricken with remorse :»L. tbe
injustice done by hi.* banishment and while
in this mood he dies, leaving bis wealth to
Pascal with the request that Le return and
marry Eugenic De G.-.rrau the adopted
daughter of a friend.

Pascal is informed this good fortune ami
en route home he stops at an inn when a
Blot baa been laid to kill him by his. uncle
the 8.-iron Dr Beauvais, a d[s<ipated noble-
a.^ti who is after bis fortune. The at-
tempted murder takes place, but Pas-
cal is saved by otic Jovial who in'.rus on the
scene at an opportune time and the character
is here transform to Ificafia who imper-
sonates the hHr. The latter i^.-.!. s love to
Eugtnte and the pint tarns on the effort of
the heavy villian, the B.iroa de Beauvais to
Bccure the fortune of hi* dcca>cJ brother.
At the op;.x>rtuue ciouieut Cioti!Jc,thc Creole
bride of Pascal appears ou the seeue aDd
after an IntereVlng and draraatrc scene slie
repudiates the attentions of Micaiix and de-
clares him an impostor. In the final act.
-when matters are becoming ttrribly compli-
cated, the real Pascal returns, having b«:en
jiurscd back to lifeby Jovial, and all are
made happy.

The above Is but a mere sketch ofthe play,
•which is melodramatic and full of exciting

episodes and incidents. Mr. Gotthold a<-
uuraes the doable ro> of Pascal and Miealiz,
and his enactment of the part* is marked by
artistic talent of a higu order. He endues
the role of M oalir with true dramatic
force and ardor, and his impersonation
\u25a0was well received by the audience.
The rok* of the Baron was well Uken by Mr.
Cover, the heavy villian of the play, ami
3ir. Kendrick U especially good as Jovial.
ili*sBray, as Eugenic, also displayed artUtic
m»*'t and the roll of Collette by Miss Better,

was admirably enacted. The cast was fair
throughout, but one of the chief
charms of the drama consist*
in the realstic and beautiful scenery, the
mounting of the play being superb. The
play will be presented to-night and through-
out the week.

OPENING OF CRIMINAL TRIALS
i:V:y- .£'.', '\u25a0'\u25a0 \u25a0 —'\u25a0

The Young1 Bank Robbers Plead Guilty
—Tiie Porter Murder Trial

\u25a0.'".'\u25a0.-\u25a0;" Opened.
There was a packed bouse at the opening

of the criminal trials for the. September
term at the court house yesterday morning, !
Judge Brill presiding.

The lirst business transacted was the
opening of a sealed ! verdict of a
jury In the' ease of Stephen Weber
vs. the city for damages to • a
building by grading Maria avenue which
case was heard ou Saturday, the plaiutill re-
ceiving $300 damage

Charlea B. Parker aud Edward Mason, the
boys who robbed the safe of the Peoples Na-
tional bank of $5,526 in bank notes and a
quantity of silver, and who were captured
several days after by Detective John O'Con-
nor in Wisconsin, were arraigned and plead
guilty.

Harry Toungman, indicted by the grand
juryfor stealing a watch from the person of
John Steelman, retracted a former plea of
not guilty and plead guilty of petit larceny.

Lewis Morris, indicted lor assault with at-
tempt torape Marie Bandoler, and who had
plead not guilty thereto, retracted and plead \u25a0

guilty to simple assault.-
The regular venire of thirty-five jurors for i

the trial of criminal cases was then returned
to the court by Sheriff O'Gorman, which
number was whittled down to twenty-one
persons when those who could not be found,
the exempt and the excused for cause were
weeded out of the original number called
for.

Tic question was raised concerning Jury
men drawn, ,on special jury in the trial of
civil cases by jury the past two
weeks and whose fortnight ser-
vice had not expired, serving
on criminal juries was raised which was de-
cided by Judge Brill dismissing the same
from further service this term.

The case of the state of Minnesota against
Loyd Porter for the murder ofyoung Neary,
(in Jackson street, last April was then called,
County Attorney Egan appearing for the
state, and Messrs. Invin, Ryan ,v; Ives for the]
prisoner.

The court appointed Messrs. Mead, Ruth-
erford and Collins for challengers, and a
special venire of fourteen jurors were drawn !
..\u25a0in the jury box returnable to the court at
2 p. in.

The cntir" afternoon session of the court
v.-.is exhausting the amber of jurors present,
from which the following were alone taken
on the panel:
T. J. Rank, Harry Monkbouse,
L. D. Phillip, Barry 8. Potts,
A. 11. ltourke, M. H. Iloacu,

Geo. P. R'.tt.
A special venire of thirty-five jurors were

ordered drawn, returnable to the court at 10
o'clock this morning, and the greater part of
to-day will probably be consumed in liiiiug
the panel.

JSftM on Ohio.
To the Editor of the Globe.

Maoelia, Oct. 20.—Many bets have been
made here on Prohibition and Greenback
rote, and no paper gives any returns that
amount to anything yet that can give us any
information. I myself here bet on 5,000
Prohibition vote. Can you through your
paper or otherwise tell us upon what voto are
bets of following character to be decided.
On Republicans carrying by 1,000, 8,000,
11,000,12,000. It seems that the congres-
sional vote may show Republican plurality
of more than 12.000, and on some .-tat:- of-
ficers higher than others. Those who have
bet on Republican plurality and would like
toknow how to decide. Will it be on con-
gressional vote, on average of state ticket or
bow. Truly yours. .

C. Cooi.ey.

[Presumably your enquiries arc concern-
ing Ohio. The officialcanvass Is not yet an-
nounced, and only semi-official figures can
be itcd . From these it appears Unit the
Prohibition vote, Oct. It, was 9,510; tin-
Greenback vote, 3.700. The estimated plur-
ality of Robinson (Rep >. secretary of state,
over Newman (Den;.), secretary of state, is
11,821. The Pmfaibttton and Greenback
vote, united is 13.210, or 1,889 more than
Robinson's plurality over Newman, so that

i ilnson has no majority over all. Other
candidates upon the Republican ticket nave
larger pluralities than the secretary of

it", and some of them, perhaps each one,
a majority over all of 4,000 or 5,000. As
bets are ordinarily made tiifyare understood
to be baaed on Urn in ad of the ticket (in this
case secretary of state), ami as plurality j
elects In 0 do, Robinson's prepondrance over \
Newman Is decisive, unless the wager speci-
fied some other base of calculation . —Ed. I
Globe.]

A Street Blocks
The vicinity of Third and Jackson streets

presented an animated appearance yester-
day, the narrow sidewalks being crowded
wituwoikingmcn and citizens through* .
day. Itwas pay day for the labon ra in the
employ of Bouajb A <;• er, contractors forwork
being done on the extension of the water!
works, and about 200 laborers assembled to
receive their pay. The fun was commenced
about boob, when Mayor O'Brien attempted j
to pass the office of the linn named, und he
was pushed off the sidewalk. Mr. O'Brien
then telephoned for three ofileer.*, and in-
structions were given to keep the sidewalk
clear. During the afternoon tbe patrol
wagon made a half dozen trips io the point.
and no It as than eight disorderlies were
booked at tbe city hall at nightfall.

A Pleasant Wedding;
Peter L. Clarity, truveliuc auditor of tba

\u25a0Muuitol-a road, was married to Mi^s Theresa
bullion at 4 p. m. yesterday at the Cathedral,
Rev. Father Siianlcy officiating^ and a large
number of Men were present at tlie cere-
mony. After the inarrir.ge a reception was i
held at the residence of the bride's parent?,
352 Cedar street, where a number of fnYm!s !
and relatives of the younc couple united In i
congratulations and good wishes. Numer- j
ous handsome presents wera made und an i
elaborate supper was served. Music and |
dancing were indulged by the cvi sts and !
fri.-nds of ttra newly married^ pair. Mr. i
Clarity and his wife departed on a wedding '

i tour at the close of tbe festivities, goto™ I
Wn>tu here to Cliir.ig*. Oa their return <hey I

I will go to Mm>rhcad, Mr. Ciarity's Lead- i
quarters, where they will reside.

Grand Fair at Pfoifcr Ha!?.
St. Fr-uols congregation cpenid a f^lr at •

Pfpifer's hall lust tvenin^ to \u25a0 fair alter.- \u25a0

j dance, to continue cv«;ry day and evu'iiin;; •

!up to Tb!ir*ilsy niirht. Tbe hal; is cVarm-'J
ingly (lecor&trd ar.G booths sn>s adjuncts sra i
most richly filled with choice articles of 'I needle wbrir, fancy snicki?, confectionery, i
etc AlK\~.nt!ful cr:ft Is t;> be voted to tils]
b;«t young »"'*y. an easy ctr.ir to the t^-si i

; Reserve Totvu farmer, and a c;»!d iicadt.il i
cane to tLe most popular candidate for sher- i
i 2 Each day curing tie fair the lai'.los in !

| Cbazpc have* arnms?d torivf a siinurr, frosi
\u25a0 ;•.' to 2 o'dock, dirrfnjr which time Us? a«2- i
j mittance t;> tnc hail w:l! l>i* free.

In Oncn ofa Cur^lar.
Shcri2 Thuai. of M«?no:nooec, arrivetl ia I

St. Paul Isst ulgut in quest of one of tLe j
| burtfa-s who entrreJ a store at tliat p!r.ca '
\ li.-l Thurinlay n!zhtand whc#e pal, known I
• by tbe name cf S'-ortv, wes shot md killed!
tby youusr Allen the cJi.rkof tiis rtore. The •
jother burglar supposed to be a crtM-k Tisracd j
jLcffirrsadi* b!s escape and is supposed to bo
ivthi*vicinity. The burglars had with them

J a boy nsmed Aucu*t Kelpcr whos« parents
I rrsiiie iv t);is city and whose raotbe'r was as- 1
\ saulted andcutn^ed by tnaps a year aco
I l&itspriai. Young Kclper, whv> is abcut !
| fourUvn years of agje, Is in the custody of
SheriffTbuxn.

Prairie Fires at Bismarck.
/Special Tclesnan to the Globe.!

Bzsmabcs, Dak., 0ct. 20.—Prairie fires sr?

burning in every direction. Several booses j
and stacks cf grain axe reported burned

i aorta of here.

ANOTHER GUITEAU.
H|p;< .\u25a0\u25a0_

' '\u25a0:•\u25a0::
A Crank by the Name of Boone

- Attacks Got. Cleveland
on the Street.

He is Arrested, Lodged in Jail, and
w Will Have a Hearing

To-Monow.

The Genc.rf.l Oi>':ii< n Being that the Man
is Crazy and a Crank

Besides.

A Throat -Made by Kooite at Auburn,' in
Which ho Said ho Would

Shont Cleveland.

\Special Telegram to the Globe. J
AuncKX, H. V.. Oct. 20.—S. T. Boone, the

man who assaulted Gov. Cleveland to-day,
was in Auburn Sept. 30. He made no secret
of his mission, which was to see bis brother-
in-law, but talked quite freely of it. Among j
ether things he said that he had been prom- '\u25a0\u25a0

ised a pardon and that either Cleveland or
Stanchfield,the district attorney of Cbemung |
c -unity, had iied to him. and that if it was j
Cleveland be would shoot him.

[Western Associated Press.]
Albany, Oct. 20—Got. Cleveland was j

assaulted in front of the Medical school this !
morning by Samuel Boone, of Cbemunjj .
count}', who was eject* d from the executive ;

chamber last week for creating a disturbance j
while seeking a pardon.

The city was thrown into great excitement !
by the report of the assault. Some reports
bad it that he bad been assassinated, and]
others that be had been fatally woundca.
These reports have 6prcad with marvellous
rapidity and scon hundreds thronired to the
capitol and sought out the govenor's room
to inquire into the foundation for the ru- j
mors and the condition *of the governor. ;
Stripped of all embellishments the facts are
substantially as follows:

Boone bad been seeking a pardon for his
brother-in-law, Byron B. Fairbanks, sen- ;
tenced to three years at Auburn for shooting
into a crowd assembled in the vicinity of bis
house on we'en, and seriously wouud-
ing a boy. Boone and wife called on the |
governor at£lm!ra during: his recent visit to
the state fair and asked for a pardon for
Fairbanks. T; \u25a0 governor said he would look
It up when he returned to Albany. He men-
tioned lLe blatter to District Attorney
Stanchfleld, who expressed himself as
strongly opposed to granting the application,
as be did not think then were any grounds
forclemency.

About a week or ten days after Cleveland's
return here Boone turned up and the gover- I
nor said he bad not reached the case. Boom
made some, threatening remarks and re-
tired. Boom followed the governor back
and forth to the executive mansion that
day, and declared he would not leave until
be bad got a pardon. Finally he disap-
peared.

Last Monday Boone reappeared with his
wife, who went into the executive chamber
while her \u25a0 husband remained in an ante-
room. She became excited and violent in
her lan^nago.'and the governor's attendants
say suddenly struck at Cleveland, who
seized her arm before the blow came and
requested the woman to be seated and be
calm. He row and she sat down, and then
screaming, fell to the floor in violent hys-
terics. Two orderlies removed her across
the street to a house, where she was treated.
She has been hysterical moat of the time
since. B \u25a0 Tie states that when he heard ;

his wife scream be rushed into the execu-
tive chamber and found the governor just
letting go of her.

He was put aside by orderlies, who re-
moved the woman. He claims the treat-
ment of his wife was ho severe that she
is in a dying condition, aud overcome by his
feelings he attacked the- governor. The
reporter of the Albany Journal, who called at
the bouse where Mrs. one la, saw her and
the bruises on her arm where it Is alleged
the governor seized her were shown him.
The attendants said she was in a comatose
condition and apparently dying.

As Guv. Cleveland w.is going from the ex-
ecutive mansion to the capitol, about 1) a.
in., be was assaulted in front of the Medical
college on Eagle street by Eoone, who struck
si him with his right hand. The blow was
warded oil, and the man repeated the blows
several times without hitting the governor's j
face. He then darted toward a pile of cobble-
stones, but was intercepted by Dr. Gcorcc
11. Bought 'ii before be obtained a missile.
Booue returned to the attack on the gov- I
ernor, when Hoaghtoa seized him and held
him until the governor deliberately resumed
hi*: course.

one was released and went quickly to a
boarding bone on Lancaster street, where he
was arrested shortly afterward. Dr. Houghton I
overtook the governor and conversed briefly ;

with him about the assault. The governor ,
proceeded to the capitol and went to work,

alluding only casually to the matter to at-
taciics of the office. In the police court
Buone pleaded not guilty and asked two days
to prepare his case, as he wanted to telegraph
Judge Bnaniman Smith < \u25a0: the supreme court '•
to defend him. The case was put down for
Wednesday afternoon.

an >th::k account.

Boone,*who assaulted the jrovernor,unsnc-
cesafulty solicited a pardon for his brother-
in-law, who is confined in Auburn prison
for shooting a man in Chenuug county a
yrar u«fo. Boose met tbe covcrnor as he
was walking over Eajlc street from the exe-
cutive mansion at 9 this morning and
struck ct iiim, at the same time Uttering sn
oath. Gov. Cleveland threw up his arm Md
warded off the blow. Several person* were
near, who taw tbo tfl.sir ami ran after the. \u25a0

mjs an-l captured him. Gov. Cleveland at
once proceeded to the executive mansion.

Boone cauie here about two weeks ago to
press his application, and tbe governor then
iaM Lc would look up tbe papers at h'.s earli-
est convenience and would <Uic:de- as soon
us [K>ssilile. Ills iuipref-?:cn was the prose-
cu'.ic:* r £iecrb <-1 the cvuntj were unfavor-
able to :l»e pnriloji, aud I! so. he ccu!d not
grant St unless they saw lit, from further re-
flection, to modify ihrir statements, as no
parsons were pr=.uteJ in opposition to the
iv.-cal .TUihyrftlrs.

CocnC at tLis demand.?.} an imncdisfa
answer <Ayes or no. acd saM to Cleveland
;i tbe district attorney fca.i reports azr.icjt '
tbe pardon he woull s'r.p Lis faes\ at:& Ifnut
be wou!J come back cnil slap the governor's
i-ec. In a few days Borne telegraphed, the
governor the district stU>rnFy l;ad saved him
a face flapping. lA:i acknowlt-ugtng Cleve-
land's statement was true.

Last week one morning Bor-ne and fcis
wife appeared at the executive chamber and j
the governor granted them ma audience.
Tl»e v."cn:an was in a .-t:'. . vl cr^sA nervocs
icxcKeiaczfc and attempted lc> strike the gov-
trcor. He caught birr by tiiv v.r!.-; and -Aid:
•*>.y dear •siociac, you are beside yourself;
s;t down and let us talk this niattrr over
rea*:>aab!y." At tbat th? threw herself on
thv' fi.kir and screamed end sbouU.l until \u25a0

she was removed from the tnildini:. Boons :

and his wife have reaMßßtesl here ever sicce.
and Eoone bus followed the governor back !
.-.nd fqrto from iis house to tot- oapitol. He '
has uttered all L:.mufr of threats to shoot i
Cleveland, etc.. an:l was regarded as a crank.
His wife has bad several fits of hysteria, and
the attending physician- arced Boone to take
her borne, bat be fcas refused. Eoone is in
jaS!. and will be examined as to Lia sanity
Wednesday. :, .V

a. uiTSE xcconri.
Albast. Oct. 20.—This evening: the ex-

citfment over the assault of Gov. Cleveland !
b«a Uruv'.v abated. The condition of Mrs. [

Boone, in suffering from hysteria, since her
interview with the governor a week ago , to-
day, is not dangerous. The statement that
she was injured by the governor during the
interview is entirely untrue. When he told j
her he could not pardon her brother without
investigation, and that the case must take its
turn, she flew at him and. attempted to
scratch his face. He seized her by the wrists
and said, "Why, you poor foolish woman,
why don't you behave yourself?" Mrs.
Boone was then led out into an ante room,
where she fell upon the floor in a lit. She
is not injured further than sustaining sonic

bruises inflicted upon herself during her
struggle. Fairbanks, for whom Bonne
sought the pardon,, appears also to be a
"crank." Tin-governor to-day received word
from the warden ofthe Auburn prison, stat-
ing Fairbanks had been Ipronounced insane
by medical exports and transferred to the in-
sane department.

OLD WORLD NEWS.
\u25a0 I.it \ n j c- '

FRANCE AND CHINA.

Paris, Oct. 20.— is reported that the j
Chinese have made an attack on Thoi Ngu- j
yen, in upper Tonquin, and have been re-
pulsed with heavy loss.

Paris. Oct. 20.—Mr. Fern, agent for the ;£
New Orleans Cotton exposition and "Worlds ;
fair, had an interview with President Grew
and Prime Minister Ferry. He solicited that ,
France should take a j larger !
part in the exhibition. Ferry j
listened to Fern in . a most earnest j
manner. lie expressed his regrets that]
France was unable at present to be more i
worthily represented at New Orleans. 1 - \u0084 V

Brussels, Oct. 20.— The Liberals, in view i
of their success in the municipal elections I
yesterday, demand that the chamber be dis-
solved by the" government. The Clericals,
however, claim little change has been made
iv the relative position of the parties.

the UNITED kingdom.

Dublin", Oct. 20.—At a meeting of the
Nationalists and others yesterday, .'cxpreo*
sions ofcondolence with A. M. Sullivan's
family were made. Masses were

j
celebrated :

and prayers offered for the repose ofhis soul j
in most of the Catholic churches. The mayor
and corporation attended the funeral in state.
The commissioners of the Glasneven ceme-
tery granted a free burial site for interment
of the remains. Cable from Mr. Patrick
Egan expressing condolence in behalf of the
American luaeue was received.

Dublin-, Oct. 20.—Many thousands of !
people attended Sullivan's funeral :
to-day. The procession was very j
long, and conspicious in .itwere the mayor and corporation, bishop and
clergy of Dublin, many Irish members of
parliament, many public bodies. Many !
shops were closed in honor of the distin- j
guished dead.

London*, Oct. 20— Lord Mayor of
London gave a dinner last evening to the
incorporated society authors. Among the
notables present were Lord Houtrhton.Wm.
Black, Edmund Yates, Justin McCarthy, Mr.
Eesant and many others. Mr. Besant'made
a speech In which be denied the objects of]
the society were hostile to the objects I
publishers. The object was to obtain for I
English authors justice aud protection of
copyright in America. So far everything j
toward the accomplishment of this end had
been tried in vain. Perhaps there would
soon be room for hope in awakening all au-
thors to the injustice which the present state
of things brought upon themselves as well as
English authors.

GtKMA.VV.

Berlin. Oct. 20. —Baron Segdwitz has
taken possession, in behalf of the emperor,
of all feudal and allodial property
of the late duke of Brunswick.
It is stated the duke left a will disposing of
his private property, which is estimated at
50,000,000 marks. Thebouy now lies in state
in the Cathedral when it will be interred in
the building. It is expected many English
notables will attend the funeral. The eoun
sel regency through Bismarck lias written to
the emperor asking him to assume tempo-
rary control of the government. The Duchy
succession of the Duke of Cumberland is
considered altogether hopeless.

The Passenger Rate War.
[Special Telegram to the Globe.l

Chicago, o. ;. 20.— Some new complica-
tion is added daily to the passenger rate war,
and it is more than probable that within a
short time nearly nominal figures will be
quoted between New York and the Missis-
sippi river. Saturday the Grand Trunk an-
nounced an open rate to Toronto of$11 first
class and IS second eIMB, which was alleged
to have been done to meet cuts made by
the Michigan Central. The tariff rates are
£14 and $11 respectively. The latter to-day
openly quoted cut rates. O. W. Ruggles,
general passenger agent of the Michigan
Central, said yesterday that the chr.rge that
his road bar! been cutting rates to Toronto
was totally untrue. They had maintained
the full tariff up to yesterday, and then
cut rates . merely to meet
the Grand Trunk. lie said, furthermore,
that a ticket to Toronto was purchased of an
authorized Grand Trunk agent, Oct. 4, at
the present cut rate. The situation regard-
ing through rates to New York, was practi-
cally unchanged to-day. The lowest sale ob-
tainable of scalpers $13. There are indica-
tions of decided action within a few days.

Stock and Crops of Montana.
Miles City. Mont, Oct. 20.—The North-

ern Pacific officials pawed here going west to-
day. Mr. Odkcs stated he was well pleased
with the 6tock and wheat freightage of the
company. Itfully equals the cssimates of
test fall, and all the freight cars of the road
are needed. The stock shipments east will
he fully 73,000 bead this fail. One hundred
her.d have been brought here by the Northern
Pacific L\i6 season, and probably 150,000
Lead have come over tlie trail into northern
Montana. Cattle are going cast in excellent
condition. Mr. Hannafcri states that six
miles in width on each side of Braver creek
willLc reserved from sale in ordi rto insure
a good cattle drive to Mincusville. The
same policy will be pursued on other streams.

Becoming 1 fllllUKPllH.
Washington", Oct. 20.—Acting secretary

of thp treasury to-day received a communi- \u25a0

cation from 2'r. TAus, of New York, repre-
senting TboLnas, the former contractor for
rai.-ing tL« wreck of the British frigate,
Hursar, - ;nk in the Eist river, asking that :

no iir.mi-'ilats action be taken by the depart- {
nient toward tnakiiig a !i-w contract for thst 1

work. lie gives it 2s his opinion that the
property io qc??tiua is wholly witi.in the
jsritdkiion of tie state of New York, and
therefore the government has do authority to
act in tlie p«mUe*. He sayg, further, that
the governor of the slatfs coincides with this
view, and will have the qu;sUon of jurisdic-
tion roJirird to the rniy general of the
sfatf. He asks thst actkm'bc postponed
until the awatlea ia Mti!cd.

On His Death Bed.
Hastings, ilian.. Oet 30.—Gen. C. P,

A«la=:s. of this city, is believed to be on his j
death bed. TLe rcoe nil's case is fcopelcsa j
from thirteen woudUs h^rcctived in the war '

of the rebellion and the blood poison which
supervened after «sr2->al operations per- j
formed on him. His lifemight have been .
prolonged perhaps had he consented to tave
a limb ambulated scute years since. Now
the injured member is in an advance I stag:
of atrophy, and requires constant friction to
allay the pain and to prevent paralysis. Hi«
wife. W. H. Adams, his only \u25a0 «on. cow a
resident of Dakota, near Fort Tales, and bis j
dacghter. have been for week* in constant
attendance at bis bedside, misbierinz to his
needs.

A Schooner in Bad Shape.
BrrFAio, Oct. 20.—Adispatch from Port

Colbcrae annoccces the schooner Ting Sis-
ter, of Cleveland, ashore on Mohawk Island, :
loaded with IS,OOO bushels of wheat from
Dulutfa toKingstown. She lies in bad shape
and full of water. The crew are safe at Port •

Colborae. . Her Lullsad cargo ace insured. \

SHERIFF'S WANTS.

Sam Yates Is Wanted by the
Sheriff at Albert Lea for

. the Murder of John
Breen.

Otto Seliaeffcr is Wanted at Mihvau-
forSkipping 1 Out with His Em-

ployer's Property.

John Ilusrhlia, an Aped Sinner, Is "Wanted
atViroH.ua, AYIs., for Murdering

his Wife.

A CALL FOII SAM lATES.

ISpecial Telegram to the Globe. |
? Albeht Lea, Minn., Oct. 20.—0n the
evening of Sept. 16 John Breen was brutally
murdered and robbed at the village of. Lake
Mills,' "Wihnebugo county, la. Recent in-
vestigations have fastened the crime upon
one Bert, alias Same Yutes, who has made
this city his home for a year or more. Yates
is about five feet eight inches in height and
may be readily recognized by powder marks
on the side of his face and nose. He is
twenty-three years old, was born In Canada,
talks French liuently and has lived in Clin-
ton county, New York, and Franklin county,
Vt. He had on, when last seen, a black
coat and vest and blue, stripped pants; has
in his possession grey pants and vest, all of |
fine cloth and make, has shirts marked
Shedaker, maker, Philadelphia, and wears
sleeve buttons with red garnet centres. He
is a painter by trade and is fond of pool
playing. He was last seen in the vicinity of
Clinton, la., and Fulton, Minn. The police
are requested to arrest him and telegraph T.
J. Shchan, AlbertLea, Minn.

A BAD TIIEATER CLERK.

f Special Telegram to the Globe.]

Milwaukee, Wis., Oct. 20.—Otto Schaeffer,
a trusted employe of the Stadt theater, has j
skipped out, tnkins money and other valu- j
ables belonging to his late employers. He j
also intercepted and appropriated a registered
letter. He is twenty three years old and i
came from Omaha.

KDKDBBBD niS WIFE.
Special Telegram to the Globe. I

Viroqca. Wla., Oct. 20.—John Huschka,
a German sixty years old, residing stx miles
from this village, shot and instantly killed
his wife at an early hour yesterday morn- j
ing or some time during the night,
After the deed the man took to the woods,
taking his gun and ammunition with him.
Forty or fifty men are scouring the woods \
for the murderer, The deed was unprovoked.
Huschka is supposed to be insane. It is
said he was only released from an asylum a
few mouths ago.•:

GOT TIIS DROP OX HIM.
Shelbtville, Ky., Oct. 20.—Reports of

the killingof Elijah Kirk by Robert Clark J
near here are verified. Kirk accused Clark
of circulating evil reports about his daughter, j
and got a shot gun and rode out to Clark's
house after having threatened to kill him. |
He was riding up and down the road watch-
ing for Clark's appearance when the latter
opened the front door and fired two shots
with \u25a0 gun, riddling Kirk with buck shot and
shooting his bead almost off.

A VANQUISHED MOB.

Mrsirnis, Oct. 20.—A mob of masked
men yesterday atSenatobia, Miss., attempted '
to take Sam. Franklin and Shakespeare '
Franklin, twonegroes from jail to lynch
them, but were prevented by the sheriff,
Jeff Williams, aided by his deputy, JeffVer-
scy. The negroes had recently been sen-
tenced to a long term in the pene-
tentiafy for poisoning live members of a
familyof Smiths, living near Benatobia.
The nob broke down the outer jail door, but
were tired upon by the sheriff and finally re-
treated.

COLD BLOODED MURDER.

Springfield, Mass., Oct. 20.—Ex-Assist-
ant Marshal E. C. Pettis, of this city, re-
ceived arord this morning that his son Edgar
was shot and killed at Fort Robinson, Neb.,
October 15. The letter came from a farmer,
employer of Pcttis, who said in his opinion
the shooting was a cold blooded murder.

FIRST OF THE SEASON.
A Slight Fall of Snow in Portions of

Minnesota and Dakota.
AT r.UAIXr.UD.

(Special T.:!ecnm to the Globe.l
Braineri>, Oct. 20.—Three inches of

snow fell here this afternoon.
AT HUP.OJT.

[Special Teietrrani to the Olohe.l
Huron. Dak., Oct. 20.— A slight snow

fell here to-day.
AT RKDFIELD.

[Special Telegram to the Globe. J
Redfield, Dak., Oct. 20.— has been

growing cold all day and some snow has
fallen.

AT FAP.GO.

fS*pecial Telegram to the Globe.]
Fargo. Dak., Oct. 20. —The weather has

been cold and threatening all day There
was no snow. The sky is still overcast.

AT DULCTII.
[Special Telegram to the Globe. |

D I.U7H. Minn., Oct. 20. —The weather
has been cold and disagreeable all day.
Snow has been falling nearly all the after-
noon and evening, melting nearly as fast as
it fell.

AT JAMF.STOV.-*.

[Special Telegram to the Globe.]
Jamestown-, Dak., 6*et. 20—The weather

Is raw and chilly, but not freezing. It is
cloudy, but no '\u25a0now has fallen.

at Fr.::<,;\-< FALLS.

[Special togas to the Glob3.]
Fergus Falls, .Minn., Oct. 20— A slight

flurry of snow fell here during the afternoon,
but quickly melted. It is very cloudy and
quite cool.

Brighton ••'•;! Kaces.
New York, Oct. 20.—First, race, purse

$250, quarters of a mile. Bonnie Lee
won, Contessa second. Miss Dxv third.
Tim», l:10>;.

Second race, same prizes, winner to be
auctioned, seven furlongs. Wandering won,
Islettc second, Harriet ti:ird. Time, 1:30%.

Tliird raco, purse $400, handicap for all
age?, one mile. LiiLlc Fred wou, .Royal
Arch M-coud, Logan third. Time, 1:45.

"

Fourth race, perse £'JSO, seven furtongs.
Bland won, Strathspey second, Ecuador

third. Time, I:32s£
Fifth race, same prizes, the winner to be

auctioned, slecpie chase, over a short course.
Odette won bj six lengths, Retort second,
Krcpp Gun third. Time, 2:45.

iwUmmiuiMJiu at Chicago.
[Special Telegram to t&e <,:•, h.-. I

Chicago, Oct. 20-— C. Xt-edbara, of
Horseshoe Luke, D. T., is at the Palmer.

Cbas. F. Ozi:iun, of Rochester, is regis-
tered at the Palmer.

Eugene -Shaw, Eaa Claire, 13 slopping at
tbeTremoat.

J. B. Coot and wife, St. Paul, are gcesta
at the Grand Pacific.

R. Gordon and daughter, St. Paul, are
among the arrivals at the Grand Pacific

J. W. Taylor, St. Paul, is at the Grand Pa-
cific.

j J. B. Boil*, Si. PauL !s among the North-
wetierners et the SLercnan.

Oliver Gibbs, Jr., Lake City, is ut the
Sherman.

O. J. Miller and wife, St. Paul: John
Martin and wife and Cb&s. E. Kauris, Secwr
ester, are at the Sherman.

Fire at Huron.
Hero*, Dak., Oct. —Fire broke out

about 12:20 to-day in the upper story of
Hathaway's saloon on Dakota avenue, and is
now a pile of burned timbers. Tee building
was all ablaze fore the lire company get to
it, bat they checked the flames long cough
to net out five billiard tables -and a lot of
saloon fixture*. The rain and sleet and
muddy etretts prevented the department
from jetting there sooner. The loss is esU-

mated art $5,000 and the insurance is nearly
$3,000. Whisky and beer flowed in the
streets freely, dilated with Jim river water.

CASUALTY RECORD.

lie Dreamed He Shot a Man While
Hunting:, 1 Which ; Proves to

be True.

Terrible Explosion in a Bank Vault—The
Village of Carthage, N. V., Destroyed

by Fire.

A MYSTERIOUS CASUALTY-.
Connellsville, Pa., Oct. 20.—This morn-,

ing, when Rice Orbin came down to break-
fast, at his parents home, in Bradford, he
exclaimed, in frightened tones, "I had a
terrible dream last night. 'I dreamed I shot
a man while out hunting* last Thursday. His
relatives laughed at the matter,
but young Orbin insisted - upon
going to the scene of the shooting,
and finally persuaded his brother-in-law,
named Jones, to accompany him. Arriving
at the spot, five miles from home in a dense
thicket of laurel, there was found the body
of Jacob Klink with a bullet hole through
his brain. ' Orbin and companion were.hor-
rified, and returned to town and notified
Justice Campbell, who will hold an inquest
to-morrow. Orbin 's story was received with
some degree of incredulity, the general
opinion being he shot him accidentally and
was afraid to confess. Both men bore good
reputations. The- mystery surrounding the
killingcreates a great deal of comment, and
makes the tragedy the sole topic of con-
versation on the streets.

GAS EXPLOSION IX A BANKVAULT.
Elmira, N. V., Oct. 20.—Great excitement

was created by an explosion this morning at
the Chemung Chemical bank. The gas had
evidently been left turned on in the vault
since Saturday and \u25a0 smothered itself out.
John Arnot, congressman and cashier of the
bank, attempted to enter the vault carrying
a lighted candle, and there was an explosion
which blew him across the room against the
counter, burning his hands and face: Every
window in the bank was blown out and the
office door shattered and the lock torn off.
Agreat crowd was attracted by the explo-
sion. Arnot's injuries, while severe, are not
dangerous. . •

THE RESULT OF A FAMILY DRUNK.
Quebec, Oct. 20.—A family named Parent,

consisting of the husband, wife and son, got
drunk last night, and it is supposed, in their
manoenvers knocked over a lamp which set
fireto Mrs. Parent's clothing.. The police
were attracted to the house by cries for as-
sistance, and found the woman lying in the
back yard, with her entire clothing on fire.
She was conveyed to the hospital, but died
shortly afterward.

A TERRIBLE VISITATION OF FIRE.

Carthage, N. V., Oct. 20.—A conflagra-
tion began In the Eaton planing mill in
"West Carthage, and spread rapidly. The
following houses were burned: Myers &
Ross' furniture factory, Farror's tube shop,
Eaton's sash blind factory, Revilles' tannery
and his house and other buildings. It
jumped across the river and is now burning

j fiercely with a high wind rising. At the
[time of the writing it looks as if the whole

village will be destroyed. Fully
1 thirty dwelling houses are burned,
and many families are homeless. Many
did not save anything. Pump shop, Guiote's
hop woolen mills, three saw* mills, furnace,

[grist mills, stove, Rythi-r &Pringle's foundry
and machine shop, Presbyterian & Baptist

, churches, and school house, engine house,
town hall and the Peck house, are the
principal buildings burned outside of resi-
dences.

The fireis now on both sides of the princi-
pal part of Main street, and the water seems

| powerless to stay the progress of the flames.
| It is impossible to describe the scenes or the

I incidents or to get any estimate, of tire loss.
Many people are moving their goods into the
country. Those not getting teams carry
them by hand into vacant lots in the suburbs.
The Watertown and Louisville fire companies
are now assisting the Carthage firemen.
The telegraph and telephone wires are di>wn.
To reach the depot from the center of the
village a reporter was obliged to make a

"circuit of a mile and a half. The leaves and
dry grass are helping to spread the tire.

The flames spread so rapidly the firemen
could not keep up with them. At 6:30 they
seemed nearly under control, and it was
Loped to save the business blocks of the vil-
lage. It is estimated that 200 houses were
destroyed and that the loss will reach a mil-
lion dollars. There are not sufficient dwell-
ings left in town to shelter the inhabitants.
Carthage was extensively engaged in manu-
facturing, and all its industries are in ruins.

CROOKSTON CALAMITY.

An Old Boiler Bursts, Killing1 Four
Men and Wounding a Boy.

Cuookston*, Minn., Oct. 20.—A threshing
machine boiler exploded this morning about
8:30 on the Leech farm, one-half mile from
Bcltrami, killing four men outright and
wounding a boy eleven yearn old. The
names of the killed arc as follows:

THE DEAD.

The engineer, Tom Evenden, age about
thirty-five. ; 'Christ Larson, age twenty-five, one of the
hands.

Johnson, a boy of eighteen.
Jack Lingewood, and
John Smith.
The cause of the explosion is said to lave

been an old boiler out of repair. .
A New Pool Formed.

Chicago, Oct. 20. Ata meeting of the
roads in the interest of what will hcreriter
be known as the Colorado, Utah association,
provided for at a meeting a few days ago, *pool was formed to embrace all Colorado and
Utah traffic to and from and through all Mis- -
sissippi river points, between and Including'
St. Paul and Cairo. The lines embraced in
this new pool are the Burlington, Rock Island,
Alton, Northwestern. St. Paul, Wabasb, and
Missouri Pacific. The Grand Trunk and
Michigan Central .cut passenger rates to
Toronto to-day from $14 to 111 first class,
and $11 to $3 second class.

Mean Midnight.
WAsmXGTOX, Oct. 20. —Tim international

meridian conference adopted the following
! resolutions: '

Jltsoltrd, That this universal day that Is to
I be a mean solar day is to begin for all the
! world at the moment of midnight of the ini-
tial meridian, coinciding with the beginning
of the civil day and date of that meridian,
and is to be counted from zero up to twenty-
four hours.

Jlfsolt?(i, That the conference express the
hope that as soon as may be practicable as-
tronomical and nautical days will be arranged
everywhere to begin at mean midnight.

.Sh'iiiflr»g Bulldozing.

[Cleveland Plain Dealer.]
Acertain wellknown and universally re-

spected minister of the gospel received a
! letter from one of bis parishoners last wei*.k
' threatening that if the venerable clergyman
should vote the Democratic ticket the pew-

\u25a0 bolder would withdraw from his church and \u25a0

; discontinue contribution toward his support.
j Last Tuesday the reverend gentleman went

\ to the voting place in hi? ward, and station-
; ing himself infront of the polls took the let-
i ter from his pocket and read It to the assem-

' bled multitude with that unction which char-

! acterizes bis mo?'- fervent palpit ministra-
{ tions. Then returning the letter to his

'<. pocket he picked a ballot from the table,
: band it to the judges and asked:

'•What kind ofa ticket is that?"
''Democratic," answered the judge.
"Is it a straight Democratic ticket?"

x "Itis."
"Will yon be co kind as to fold it up and

', put it in*tbe box for me so that there will be
: no donbt as to how I vote?"

J Toe election judge did as requested, after
; wbieb the venerable doctor of divinitywalked

\u25a0 airaj with the dignity born .of unconquera-
\u25a0 ble Independence and approving conscience.

'Tin campaign club oil-doth capes will 'be a
dead io#« nsiess . some one can invent a way to
work then over into hotel mattresses. i

-'.! -

NO POISON
IN THE PASTRYIN THE PASTRY

BF

xxtjxxxxPjxS USxEHD.
Vanilla. T^emon. Orange, etc., flavor Ociae*Vantlla.T.cmon.Ot'-Rnire, etc.. lirorOalbaaCreaßn.riuHlln-jn.Ac.n. delicately **«a »»

orallyus the fruitfrom which iier are made

FOR STRENGTH AND TRUE FRUIT
FLAVOR THEY STAND ALONE.

PREPARED BY THC

Price Baking Powder Co.,
Chicago, 111. 6t. "..ouia, Mo

lIAKERB OF

Dr. Price's Cream Baking Powder
—an a—Dr. Price's Lnpiilm Tease Gems,

Seat Dry Hop "JTen.t.
S-OX3 x~._-.Z--_ -3S- 3-P.CCEES.

WB MAKE BUT ONE JUALITT.WE MAO.BUT ONE 'JUALITT.

IftlH —Ha "Willpnrlfrthe BLOOD, recu-
\MW*l late is and KIMEYNi
«Kf__-J» Hi-.J KKSTOtiiC TIIK HEALTH
WB«^ and VIQCB, of YOUTH. Dya-
X?!3&li©i1 i©i p^nsia. Want ofAppetite, In-
V,jjg4*!-^ digestion, l,acfe or Strength,

>^9^?S^ and Tired l'uellrgabsol'itely
V

v
•gk. cured. Hours, muscles andaerves receive new force.

_^"v-tiT> Enlivens the mind and
B 'r* I***. to «t*> /**

supplies Brain Power.
ILcai S H V» s** Buffering from complaints
lisaIT"a ills' a tsa t^r peculiar to their sex will
find in DE. HAF.i']i2'» IS.OK TONIO a •ufoaad-
speedy cure. Gives a clear, healthy complexion.
Frequent attempts at counterfeiting; only addto tno popularity of the original. Do not ex-periment— the Original a;.» B*3T.

HAB,T]ER'S O^Wji
IIVFRPIIIQ *™E2g!L

Ul Ufa r a I»IbiW08i?e. Sicken or leave
ktyjwwjLsajj.^w »'-f\u25a0tfIKWH "T»HBOWEL2 CONSTIPATED.
Teiaons frora TOUPTDrTSr ofthe LIVKit
orlnaoti 1 ity Bowolo, will2nd apermcuK'nt
CU2S byUia noof tliew l'i'dn. No medicine ihonld
'•9 taken vit,hnut first Clßnnsino thn St«m«ch nod
3owcls with r\a"«n ofK»Olxrji"SLrVEE i-tt.t.r.Samples deso Seat ITrae on aM'licbtlon by po£t:.L

CSend yonr rddreistoThe Dr. Harfer Wed.Co.V
SMienls, Mo., for ocr "BESAM £UOE." »
ifaZlof etfta^u Bad useful lclomat'in.frao.p'

<'* /*.C1MA'KI>O M ELY'S

1^ CEEAM_BALM
AJI!^l<'a" - Pain.

§* fe^?//^HFfin!«^es liciicf

!^». y&sls3 Treatment will

Wbrvr*S' <$$$%& Cure. Not a Li(j-

-'^^^?S^s^S?% « itTo^miir. ip.
\u25a0•r^grN^x^^ Cjsa. {piy into nostrila

\u25a0-fEyER HlTOit— Trial.
60 cent? at Prnggiats. CO cents by mail registered.
Sample by mail 10 cents. Send Tor circular.

ELY BROTIIEKS, Druggists, Owe^o. N. T.

fß..sßf!'^flSrs» te -.\u25a0
Protection. No

ffln^blpll H laES&ffl* such protective
<^3 &ti 1 ngainst chilis and

fs*& CtIEBSATED. **^P fever and other
' » diseases of a jna-

rT 1!*-'1' larial type exists
c^w!!t\ J^%?i!) as 11 tiers

Twa^^Kii^J ir"i*sv Stomach Bitturs.
\jitt $i&:-',iS'*'^Bv I*relieves cunetl-

—^te"^*^^^^? P !tt'on« "ver 8'-^^^^^^I^^vv ordere, rhenma
T

&0&'vli?^^%i'*a"'' -/J7uf \u25a0 tlS!n . ki'lnny anil
-i^Bi^S|ste^Mf^ bla;iacr »Il>nentß

'Wfffiwwiw' with certaint y niid
proinptltiide. A

21>. h STOJVSACHI— ,&®]).(•!-, booh lakes

'"'Isßrr H» pcarance, aa well
™ *" - ?' <?^*3 as the sencntlon,

of the wan end haggard invalid who seed this
stan'dnra promoter of health sad Bttengthj
For sale by all Druggists and Dealers generally.

, This BELT or Kegena;

S&MwffiiivW^**' 1oriilllll(le expressly foe
wJJStj*' the'euruof derungemeuta

;^fc'<VGHEEVt,V\J. ' of the generative organs.-'vCXjCtR]C-'2£l'7" , Tucreisno mistake

' enn'^ Vjl^ thin iiiHtruuieitt, the con-
''^g.'Rjr-—_ 3l^^ tiriiioti*stream of ELKC-

ik^vCl^-/-^ » TitlClTY permeating
hkt*re?^^l il!i through the parts must
'W^rNs't?^wnws restore them to heelthy
"^.MX^il.P'lin action. Do not confound
b i*with Electric L«Hs advertised to cure all illi
loin head to toe. Jlit forthe ONE specific pur-
ose. For circular! giving full information, ad-
ie»s CiiLcrcrElectric Belt Co.i 103 Washington
mod, Chicago,

Gentle
Women

Who want glossy, luxuriant
and wavy tresses ofabundant,
beuntiful Hair must use
LYOM'S EATHAIRON. Thi,
elegant, cheap article always
makes the Hair prow free!]
and fast, keeps itfrom falling
oat, arrests an(! cures gray-
ness, removes dandruff and
itching, makes the Hair
strong, giving it a curling
tendency and keeping it in
any desired position. Bean-
ti?uU healthy Hair is the sure
result of using Kathairon.

DOCTOR T. J.

PBARCB
SOI Jactsoii street. St. Tan. Minn.

The moist prominent und successful phycician
Is the Northwest, devoting exclusive attention
to Chro.iic l>i.«eas«9 of the ! .
EIDXEA BLOOD ISD ERTOO BYSTE3I.

Ailfo of Neuvois Debilitt resulting in
Mental »nd Physical Weakness, Mercurial and
other afiection* of the Throat, Skin or Bones,
Blood Ikpurities and Poisoning Skin Affections,
Old Bonn, Pains in the Head and Back, Khenma-
tism. Vicere. Pile*, Affections of the Eye and Ear.
Disorders of the Lnngg/ Stomach, I.ivrr and
Bowels, ami all Chronic Female Complaints and
Irregularities ere treated jbynew method* with
never failing sbcccs». Offices and parlors pri-
vate. Write : for circular.. Terms mo'lerate.
Consultation ' free. Office hours 9a. 13.' to 9p.
m.. Sundays, JO a. mto2d. m- I

THE ST. PAUL DAILYGLOBE. TUESDAY MORNING, OCTOBER 2V1884. \u25a0•)

