
THE ST. PAUL DAILYGLOBE, SUNDAY MORNING, MAY 17, 1885.— TWELVE PAGES. 3

THE BIG BOOM FIGHT.

The Eassett Faction Takes the Field,
Elects Officers and Prepares

for War.

A Meeting of Indignant Irishmen Called
to Denounce an Unwise News-

paper Editorial.

A. Project to Surround Lake Harriet
by a Handsome Boulevard

at Once.

The Magnificent l.owry-Herrlck
Builuinj;---li»terestiiijjPolice

Mews Notes.

A ROOMING FIGHT.

The Two Factions of the Boom
Company Now Organized.

The embroglio between the two warring
factions of the Mississippi & Hum River
Boom company have been mentioned in
these columns heretofore. The Lovejoy
faction of the company has managed to

hold the fort despite the strenuous efforts
of the Bassett faction to oust then. That
is. the Lovojoy faction has full possession
ami they anile in their sleeves when they
Bay "possession is nine points in law."

Yesterday a meeting of Hm Basset* fac-
tion was held for the purpose of organizing
their forces and disputing the possession of
their opponents.

THOSE IX ATTENDANCE.
There were present:
John Martin, .1. B. Kassett. W. L. Bas-

Bett, John Dudley, John L. Amory. The
suvk represented was as follows: John
Martin, 53,240.74; J. B. Bassett, 5i.189.40;
Vv'. L. Bassett, $1,930.20; John Dudley.
12,240.74; John L. Amory. 5t5.000; Caleb D.
Doerr. by John Dudley, his attorney. SSO,-
M':v 3 W. Day. by J. B. Bassett, his attor-
ney. 51,840.18; VV. H. 11. Day. by J. B.
Bassett, his attorney, .*:'.. iiSO.37: W. P.
Ankt-ny estate, by J. B. Bassett. attorney,

$1,930; making a total of 554.105.54, a
majority of the stock.

Jonn Martin called the meeting to older,
a'ul the following temporary officers were
elected: President, W. L. Bassett. secre-
tary. John 1.. Amory.

The followingamendment to article 11. of
the by-laws was adopted: "The officers of
the company shall be elected on the tirst
Tuesday of April in last year, and if not
elected on that day they may be elected
either at any time thereafter that shall be
designated by the president or any three of
the directors, notice of which shall be given
by two publications in any newspaper pub-
lished in Hennepin county at least six days
prior to the time designated for such meet-
ing or at any special meeting of the stock-
holders of the company called under the
provisions of section 6 of the charter of the j
company. This amendment and this arti-
cle as amended shaii take effect from its
adoption and shall apply to this meeting."

ELECTION OF OFFICERS.
Directors for the ensuing year were

elected as follows: John Martin, J. B Bas-
sett, Caleb D. Doerr. J. W. Day. John
Dudley. The meeting then adjourned un-
til Saturday. May 2S, at 10 o'clock at the
company's office.

Immediately following the adjournment,
a meeting of the directors was called, who
elected their officers for the ensuing year as
follows: President, J. B. Bassett; vice
president, John Martin; secretary, J. L.
Armory: treasurer. E. W. Trask. Boom
committee, C. D. Doerr, J. B. Bassett, J.
W. Day.

After discussing plans for getting pos-
session of the business of the company, in
which no particular idea was developed,
iie board adjourned.

I>DIG>A>T IItISHJtIEN
Will Hold a Meeting To->isrlit to

Denounce a Tribune Editorial.

Quite a number of well-known Irish citi-
zens of Minneapolis were seen in consulta-
tion yesterday, evidently very indignant
and exercised over something. Inquiry led
to the following statement:

••We are indignant, you are right. Did
you see the editorial in this morning's
Tribune? Well, we can stand one or two
of those vile attacks, but when they become
persistent we're going to show the propri-
etors of the paper we have the power to re-
sent it. We had 10.000 of these circulars
printed, and on Sunday they willbe dis-
tributed broadcast over Minneapolis."

The circular alluded to is bright green in
color, with the following printed on it in
large type:

IRISHMEN. ATTEXTIOX.
The Tribune of this c ity yesterday used

the following language: "Education is
Ireland's only salvation. The oppressor of
the Irish people as a whole is no iron-heeled
tyrant, but ignorance. Let the sun of edu-
cation send its rays through the cloud of
barbarian ignorance which hangs over Ire-
land, for one generation only, and the re-
sult willbe astonishing. Ignorance is the
weight which keeps Ireland down, and this
must be removed before she can take her
place as a responsible country on the same
plane with her contemporaries/

Irishmen, how do you like this slander?
What are you going to do about it? Meet
this evening at Windom hall, comer Wash-
ington and Second avenues south, at 8
o'clock, and show by your presence that
you resent such gratuitous insults from the
Minneapolis Tribune, a newspaper which is
a curious combination of Boston "culchaw"
and Kansas City vulgarity, and which has
rancorously assailed the character of the
Irish people since the new management
took charge of it. Show this poisonous
raTtlesnake that he cannot attack Irishmen
with impunity. God save Ireland.

"Many promineut Irish-Americans will
address the meeting/ continued the
speaker, "and will handle the Tribune
without gloves. The promoters of this
movement against the Tribune are de-
termined that every Irish family in the city
will be made acquainted with its attacks
upon the Irish people, and then they can
support it if they please."

THE PARK COnniSSIOJIERS.

The Boulevard Around Lake Har-
riet to be Laid this Year.

A well attended meeting of the board of
park commissioners was held yesterday af-
ternoon. The declination of Col. W. S.
King of appointment as a member of the
board was received and laid on the table.
A communication was reryl from the Oak
Lake Improvement association calling at-
tention to the park in that section of the
city, and the necessity of fillingin a portiou
of the shore of Oak lake. The society-
stated in view of the improvements made
already by private citizens that it felt justi-
fied in asking the commissioners to appro-
priate 8500 tobe expended in dredging Oak
lake and constructing a boulevard. While
the feeling of the board was evinently in
the direction of helping the association, it
was doubted whether it was in its power to
appropriate money for this use.. The mat-
ter was finally referred to the attorney,
Judge Fish.

A letter was read from the Sisters of
Mercy hospital, asking the commissioners
to buy their hospital property and fixing
the price at $25,000 without the building or
$30,000 with the building. The matter was
laid on the table.

THK LAKE HAHBXBT BOULEVARD.
GJudge Fish reported that he looked up
the titles to the lands abutting Lake Har-
riet, and found them incumbered. Allof
the land but six lots is owned by H. B.
Beard and L. F. Menage. The mortgagee
gave assmance that the strip of land
125 feet wide about the lake would be con-
veyed to the cityupon condition that the*
driveway around the lake can be put in rea-
sonable condition thisyear. In the absence
of any estimate as to the cost of laying the
driveway, the board by a vote indicated that
whatever was found necessary would be
done to put the boulevard in reasonable
condition during the present year, as re-
quired by Mr. Menage.

STKEETS CONDEMNED.
Upon motion of Commissioner Brackett

the followingstreets, between and separat-
ing Riverside park, were condemned:

Sixth street, between Twenty-seventh
and Twenty-eighth avenues south; Seventh
street, between Twenty-seventh and
Twenty-ninth avenues south; Twenty-
eighth avenue, between Eighth and Sixth

streets south. That portion of Grant street
between and separating Spring Grove park
from Fifteenth street southwest to the west
line extended north of block 1, E. K.
Place's addition, was also condemned.

President Loring reported that consider-
able injury is being done to the turf at
{Spring Grove park, by allowing the public
to run over the soft ground, and recom-
mended that it should be fenced in. The
matter was iinallyreferred to the committee
on improvements to post notices and pro-
cure the aid of the police to prevent per-
sons from driving and walking on the
sward.

The request of the chief of the fire de-
partment, asking for permission to place
telegraph poles on Hennepin boulevard, was
refused. •

Upon the motion of Commissioner Suth-
erland, the name of Spring Grove park was
changed back to Central park. The naming
of the east side park was deferred.

FIN FOR SPECTATORS.
A Crook WretUliiiffWith a Saw Lus

iv the River.
There is no member of the police force

i who experiences more exciting incidents
: than does Sergt Kirkham. Yesterday he

was notified of a case of robbery, and at
i once went to Schiller's saloon to investi-
gate.

Jerry Smith is a bucolic young man who
just came in from the country, lie hail a
silver watch which he had traded for with
a country cousin, and wanted to sell it. A
gang not slow to appreciate his greenness
surrounded him and asked to see the watch.
The ticker was passed from hand to hand
until it reached a brace of crooks standing
near the door. They coolly put it in their
pocket and leisurely walked awiu~. They
were pointed out to Kirkham as they were
walking down First avenue north, and the
officerarrested them. Soon one took to his
heels and ran toward the river. The officer
sent two leaden messengers after his re-
treating figure without effect. A citizen
was called into requisition and the other man
turned over to him, when Kirkham took
after the fugitive, chasing him out upon the
logs in the boom, and several shots were
here tired to induce the fellow to return to
shore. One bullet struck the water ciose by
the man and startled him so he fell into the
river. He wrestled with the log for a half
hour when three policemen went out and
took him in.

NOW ITWILL, OPEN.
A Car Line Extension to Operate a

Local Land Boom.
Arrangements have at last been com-

pleted and work willbegin at once to ex-

! tend the Chicago avenue street car line

I from Franklin avenue to Lake street. The
| new track will be just a mile in length and
willbe in operation by the middle of June.
For two years the interested residents and
property holders have been working for this
extension, but not until now have they

! been successful. The arrangement with
I Mr. Lowry is that a bonus of $3,508 shall

be paid him to reimburse him for the esti-
mated loss in two years, during which time
the line willnot pay. The .extension will
open up a large and fine territory, one of
the best in the city, which has hitherto,
been kept back for want of communication.

I Park and Portland avenues will be directly
tributary to the line. Blooiuington and
Cedar avenues are more distant and that
territory has been settled, just as the Fourth
avenue territory has, because of connection
with the center of the city. Itis now ex-
pected, as a mere matter of course, that
real estate men will put $100 or §200 to
every lot in that neighborhood.

The people who live on Eighth avenue
below Franklin are quite jubilant over the
line and owners of property feel richer.
The extension is due principally to the
efforts of Allen & Anderson, Mclntyre
Bros., Dr. J. W. Bell, C. W. Foss, J. M.
Wells and the Byres estate.

HIGHWAY ROBBERY.

Held to the Grand Jury as the Re-
sult of a Niffht's Lark.

At an early hour yesterday morning an
unsophisticated Scandinavian from Litch-
field was walking down Washington avenue
toward the Milwaukee depot when he was
met by Thomas Devine. the pugilist, and a
friend of the latter. They were out for a
lark, it seems, and Devine feeling particu-
larly gay saluted, it is charged, the green-
horn from Litchfield, asking him how he
was fixed financially. Devine wanted an-
other drink and he wanted the boy to buy
it. The Litehfielder refused, and Devine
said, "How much money have you got?''
"Fifty-fivecents," was the reply. "Let me
see it," and the youth showed up. Devine
helped himself and set the victim adrift.
Devine and his companion were both
pinched by the police and Devine was given
a preliminary examination, when the above
facts were adduced, the court holding him
to the grand jury and failing to fixa bond.
Devine" s young friend was not arraigned, it
being apparent, and to the satisfaction of
the court, that he was in no wise connected
with the affair.

ENGLEWOOD SPRINGS.
Thf Committees Review and Slight-

ly Change the Ordinance.

The matter of laying pipes from Engle-
wood springs to this city to.supply the West
hotel and other patrons with pure spring
water for drinking and domestic purposes
is attracting wide attention. It has, up to
the present time, been opposed by the ad-
vocates of our water works system on the
ground that the ordinance under which the
enterprise is to be chartered is too broad
and sweeping, and that it will materially
interfere with the operations and service of
the present system.

Yesterday afternoon the committee on
ordinances and on water works met to con-
sider the matter. Capt. Snyder, an enthu-
siastic advocate of the proposed ordinance,
and who is interested in the scheme in a
business way, appeared before the commit-
tee and urged his claims argumentatively
and concisely. He explained that the
spring water will only be used for drinking
and cooking purposes, and consequently its
patrons will still be obliged to resort to the
water works system forwater for bath-tubs,
laundries and closets. This put a different
phase upon the question, and after several
alterations had been made in the ordinance,
tt was voted to recommend its passage at
ihe next meeting of the council.

POCR PASSER LE TEMPS.
Attractions at the Theaters—Private

Entertainments this "Week.
Rhea closed her engagement at the

Grand last night, playing to one of the
best houses of her season here. "The
American Countess" is a captivating play,
and in itKhea appears to great advantage.
The Minneapolis people did not turn out
for her as they should. As an actress she
is head and shoulders above many to whom
our people have shown every attention,
and for whom they have packed the Grand.
Sweet, womanry, and a genuine artist, she
should have been greeted by crowded houses
every night.

The next attraction at the Grand is the
Lachmund concert, on Monday night,
which gives promise of being something
more than ordinarily good. The Lach-
mr.nds' will be assisted by Miss Emma
Lachmund of Burlington, la., and Miss
Bertha Crouch of Cincinnati, the well-
known elocutionist.

Miss Grace Hawthorne, nee Cartland,and
now Mrs. Murray, willreturn to the Grand
this week with her new play, "Queena."
It is said to be a good one, and there is con-
siderable curiosity to see it.

The Minneapolis public will have abun-
dant opportunity to satisfy its ambition in
the vaudevile line. The First Avenue the-

• ater has a new and attractive bill, and the
Rentz-Santley combination will open at the
Pence open house to-morrow.

Col. R. G. Ingersoll will deliver one of
his characteristic lectures at the Grand next
Saturday night. "Which Way" is the title.
Of course 1 c will have a houseful of people
to hear him.

Barry &Fay will follow Grace Haw-
thorne at the Grand, with their latest com-
edy.

The Caledonian club has prepared an ex-
cellent and attractive programme for its
entertainment at Curtiss hall on Tuesday
evening.

The second Morse organ recital will
occur at Westminster church next Wednes-

day evening. The organist willbe assisted
by Miss Emma Patterson, soprano, Miss
Jingle Gliddon, contralto, and Charles
DeLacy,; basso.

The (Jood Templars will give a musical
entertainment at 224 Hennepin avenue next
Tuesday .evening. There will be a few
literary features.
~ At7 the request of his musical friends,

Prof. H. E. Zoeh will give a piano recital,
a farewell for the season, at Curtiss hall on
Friday night.

, .IT STILL KEEPS UP.
Realty and Building--A Good Week

-•The llerrick-Lowry Block.
The noticeable increase in the number of

sales continues, and the total consideration
of the deeds . recorded in the office of the
register of . deeds during the past week as
a result is nearly double the average.

The dealers make little complaint of dull
times, and prices continue to be linn, with
a slight increase rather than an indication
ofweakening. The following is the

RECORD OF THE PAST WEEK:
No. of Consider-
deeds. atiou.

Monday 40 $49,423
Tuesday 43 31,127
Wednesday 36 140,612
Thursday. 27 85,153
Friday 37 94,(535
Saturday 33 110,203

Total .' 210 $517,153. BUILDING.
HThe architects and contractors say that
the demand for residences af a substantial
nature is very encouraging, and the pros-
pect for a busy building season is brighter
than was anticipated at the beginning of
the year. The following are some
of the projects for new residences
which have come to light recently:
W. A. Holway is to build at a cost of $20,-
-000 a stone veneer block of apartment
houses on Fourth street, near Twenty-sixth
avenue north. E. X. Darrow will build on
Harmon place, between Hennepin and
Nicollet avenues, a handsome residence to
cost $10,000. E. M. Wilson has decided
upon the plans for a block of apartment
houses on Sixteenth street, near Hawthorne
avenue. - The block will be three stories
high, and each house will contain ten
rooms. The cost will be $30,000. J. W.
Tousley will build two brick houses on
Nicollet avenue, between Twenty-sixth and
Twenty-seventh streets, at a cost of £9,000.
Mrs. J. It. Slierburne will build a ten-room
residence at the comer of Chestnut and
Lyndale avenues at a .cost of 000. W.
E. Haskell will have a 000 residence on
Nineteenth street, between Nicollet and
Hennepin avenues. Mrs. 6. E. Foster will
build a residence to cost about $5,000 at the
corner ofFillmore and Thirteenth streets
south. H. W. Jones is putting up a frame
tenement of three houses on Lake street,
near Mimiehaha avenue.

The following shows the number and
amounts of the building permits issued by
Building Inspector Pardee during -the past
week: . .

."'SVsVii'n' No. Ain't.
Monday ; 11 $17,000
Tuesday 21 . 73,375
Wednesday 16 43,950
Thursday 9 18,300
Friday 10 18,450
Saturday 16 28,650

T0ta1.............. 83 $199,725
TITK BARBER BLOCK.

The excavation last week was commenced
for a three-story, brick block, to be erected
.by. 1). X..-Barber, on the southwest corner
of Fourth street and Second avenue south.
The building will be of St. Louis red
pressed brick and brown stone.. 75x88 feet.
The first floor will contain four store rooms*
and the upper stories four flats each. The
cost will be $30. 000.

yesterday's TRANSFERS.
Twenty-seven warranty and five quit-

claim deeds were yesterday filed with the
register of deeds, as follows: '

Lt6, "Northwood;" J C Marston to A B
Taylor $5,500

Part of lt 3, blk 127, original plat; X C
• Benton to C H Benton 1,283
Lt25, blk 13, Baker's 2d add; E H Steele

to Martha E Arnett 1,200
Lts 9 and 10, blk 1, Keith, Farrer &An-

derson's add; W H Cooper to W L
Norcross . 1,000

Lts 9 and 10, blk 1, Keith, Farrer &An-
derson's add; J 11 Brown toWH
Cooper . 1,000

Lt 3. blk 1, Western Avenue add; R and
W Ely to J W Gallow 1,500

Lts 9, 10, 11, 12, 13 and 14, Gorton's sup-
plement to Monroe st H W Gorton to
JW Baird 3,300

Lts 10 and 11, oik 4, Lindley & Lingen-
fleter's add; Safronia Nyeto S E Tous-
ley.. 10,000

Part of Its 13 and 14, blk 1, Morrison &
Lovejoy' add; D W Cassedy et al. to
N S J. Lee 1,350

Lts 1 to 15, bbi 11, Its 1 to 15, blk 12, Its
8 to 13, blk 19, rearr of the sth div of |
Remington park, E W Holway to M
C Lovejoy 26,000

Lt 5, blk 3, Campbell's add.Stephen Mc-
Kinnon to \V Abrahamson 3,000

Part of sw % of sec 4, town 117, range
23, A Bruschweiler to G Kragenbuhl. 1,020

Lts 3 and 4, blk P, Tuttle's add, J W
Welles to Rosa A Wright 6,000

The mill property and certain water
power privileges situated on the
northeast side of the canal built by

• the Minneapolis MillCo., beginning at
a point 235 ft distant southeast from .
the intersection of Sixth avenue
south and a line of wall parallel with
a line of wall at the northeast side of

: the canal, C N Warner to Chas El-
felt 40,000

Nineteen miscellaneous deeds, the con-
siderations of which are less than
§1,000 .'... 8,051

__^_
Total $110,203

BUILDING PERMITS.
Inspector Pardee issued the following

permits to build yesterday:
John Banister, add to wooden dwelling,

E 24th st, bet 6th and 6% ays 8500
A Haundy, 2-story, 10-room wooden

dwellingand burn, E 16th st and Chi-
cago ay : 6,500

A F Nelson, add to wooden dwelling,
18th ay and Lyndalo ay ' 250

Robert Pierson, alt of wooden dwelling,
Browne's Lake, near Superior add 2,000

Chas .Woehler, add to brick store build-
ing, Plymouth ay, bet Washington ay

- and 3d st n :..„:... 600
Mrs M GrcnelL, add to wooden dwelling, •

Dupont ay, bet Bth and 11th ays n . . . 300
Albert Foster, 2-story, 8-room wooden

dwelling, Cedar ay, bet 32d and 33d
sts s. .*....' . 1,200

Carle A Anderson, 3-story brick store
building, with flats, Washington and
13th ay s 7,500

A Thompson, 2-story 7-rooin wooden
dwelling, 12th ay, bet E 25th and E
29th sts.... : 1,800

L M Lane, 2-story 7-room wooden dwell-
ing, 3d ay, bet oth and 6th sts se 2,000

AB Latham, 2-story 7-room wooden
dwelling, Garneld ay, bet W 28th and
W 29th sts 1,500

A B Latham, 2-story 7-room wooden
dwelling, Garfleld ay, bet W 28th and

. W29th 5t5..... -.. 1,500
George Bowahn. 2-story wooden pottery,- Marshall st, bet 24th and 25th ays ne. 3,000

Number issued 16 ; total cost $28,650
A MAGNIFICENTBLOCK.

Plans for the New Academy Block
All Arranged.

Since the beginning of the present year,
the Messrs. Herrick Bros, and Thomas
Lowry have devoted a vast amount of time
and attention toward the matter of a block
tobe built on the site of the old Academy
of Music, destroyed by fire on Christmas
day, and until yesterday no one could ' gain
an idea of what the building was to be.
Yesterday Architect E. Townsend Mix of
Milwaukee had completed his work in re-

,viewing the various proposals, making dif-
ferent alterations in the plans, and figuring
them all out and determining who were the
lowest bidders. Out of fully twenty-five
contractors, from all about the Northwest,
who were competitors, F. A. Fisher & Co.
of this city were successful. To them was
awarded the contract , for constructing the
proposed block, except the plumbing, the
heating, elevators and minor finishings.
Their work will amount to $150,000, while
the ? block completed will cost over $200,-
-000 or .

.NEARLY A QUARTER OP A MILLION.
. The elevation reveals the act " that the

block will be a model office building. It
wil stand eight stories in height with a high
basement, and will contain 225 offices. The
foundation willextend 113}£ feet on Hen-
nepin avenue and .80 feet on Washington
avenue, or the same dimensions of the old
Academy of Music. The vast amount of
glass to"be used in the : superstructure in-
dicates - that . light was the first and almost

paramount object of the architect. The
front elevation discloses large, broad glass
windows, while the brick work is a deal
less in comparison than any other block in
the city. The ottices willnot only be lighted
from the front, but also from the rear. To
effect this there willbe an open court in the
center, 82x65, extending from basement to
roof, capped by a skylight. On each floor
will extend a handsomely arranged corri-
dor with a strong screen between that and
the court. All the partitions are largely
constructed of glass, either ground or
stained.

Mr. Mixmade a particular study of se-
curing proper heating and excellent ventila-
tion. The heating will be accomplished
by steam apparatus, while the ventilating
tubes are so arranged that the air in every
room in the structure must be constantly
changing. The block is high and in order
to make the upper stories desirable as
ottices, quick and easy access will be pro-
vided. Two of the latest improved eleva-
tors willbe put in, giving the best possible
service in this direction.

ABSOLUTELY FIXE PKOOF.
The Messrs. Henick Bros, and Thomas

Lowry evidently do not care to get burned
out again, for they have provided for a
building more secure against fire than has
ever before been attained in this state. No
wood, except a few inside finishings, will
be used. The basement will be of red
granite, as will the foundations. The joists
will be of cast iron and the arches of fire
proof hollow tile. The pillars will afso be
of iron, encased in matrices of terra cotta
to prevent the effect of heat if the furni-
ture should catch on fire, for the building
cannot. All partitions willbe of hollow
tile and terra cotta. The stairs, elevator
frames, etc., will all be constructed
of the best iron. Hollow tile
and . iron will be the
material to be used in the roof. There will
be two entrances —the main entrance on
Washington and a side entrance on Henne-
pin. The vestibule into which the en-
trances will enter, leading to the elevator
shafts, will be .particularly superb. The
wainscoting of the vestibule will be of
marble, highly polished, while the staircase
mountings will be of exquisite designs in
brass.

The entire structure willbe
DEVOTED TO OFFICES.

The basemeut or ground floor, Mr. Her-
rick thinks, will be entirely rented to lum-
ber firms and insurance agents. The second
story to banking houses and like business,
while the others willbe devoted to real es-
tate and miscellaneous offices. Much
of the space has already been en-
gaged by energetic business men.
Wilkesj McDermott says he will have
completed his contract of clearing away the
debris of the old buiiding by Tuesday noon
next, when Fisher & Co willbegin the work
of constructing the new block. The struc-
ture will be under roof Nov. 15, and will
be fully completed April 1 ofnext year.

Mr. E. W. Herrick states that the pro-
jectors have not yet decided upon a nomen-
clature for the new block, but that in
no event will the name of either of the pro-
prietors appear.

KIEL'S UIt.CMS

Is a Doubting Thomas on the Sub-
ject of His Nephew's Capture.

Frank Riel, residing on the East side, is
an uncle of Louis Riel, the great rebel
leader, whose capture was chronicled in the
Globe yesterday. He is a stone cutter by
trade and was found at work on the John-
son residence by a Globe reporter yester-
day afternoon. He had heard nothing of
Riel's capture until told of it by a reader
of • the Globe at noon. He was greatly
.surprised to hear this, but doubted it, say-
ing that the papers bad previously reported
him dead or captured once or twice and he
could not believe it until he had further
Word. He said the half-breeds had been
treated unfairly by the Canadian govern-
ment and that they were justified in fight-
ing for no more than their rights. He was
almost heart stricken on hearing the news
but kept on at his work, waiting, he said,
for a confirmation of the report. Mr. Riel
came to Minneapolis from Montreal in 1856
and is much liked by his fellow workmen
and all who know him.

AnEntertaining 1 Contest.

A go-as-you-please race will be given at
the Crocker Roller rink beginning on the
25th inst. and continuing during the week,
making a six days' run. A number of
celebrities will enter the contest, namely:
Peter J. Panchot of Hastings, Minn.,
who won the championship ofAmerica and
the O'Leary diamond belt in a six days' go-
as-you-please race at the Madison Square
gardens, New York, between Feb. 28 and
March 5, 1SS1; also Frank McAvoy, cham-
pion long-distance pedestrian of the New
England states, and Tony H. Morton of
Menomonie, Wis., champion short-distance
runner. Besides these the following will
enter: Thomas Roanne, Eau Claire; John
A. Hughes, St. Paul; C. C. Sawer, St.
Paul; J. Donnelley, Minneapolis; Gray of
Minneapolis; Warner, St. Paul; Gus La-
broux. Butte City; John Dow of Hastings
and others.

Petty Criminalities.
Judge Bailey occupied the bench in the

municipal court yesterday. Daisy Donald-
son, the young variety actress who was ar-
rested some time ago for masquerading in
boy's attire, was up and her sentence was
again postponed, this time until May 23.

Five drunks got ten days, one got fifteen
days, two had sentences suspended, and
two paid a fine of So each. Four charged
with vagrancy were discharged and five
found guilty aud had sentence suspended.

M. Ryan was found guiltyof being pulled
from a house of ill-fame. He paid a fine of
§7.50.

For disorderly conduct L. Johnson paid a
fine of $7.50, and C. Ericksonput up $12. 50
for reckless driving on the streets:

L. Ronce is charged with maintaining a
nuisance. Trial set for May 19.

Barrett Arrested Again.

Henry Barrett's place of business is out-
side the patrol limits, and that is the occa-
sion of his immeasurable trials and tribu-
lations. He has been arrested again upon
the charge of selling spirituous and malt
liquors without a license. The last time he
was before the municipal court he was com-
mitted to the county jail for sixty days and
fined S5O. He paid his fine and served a
part of his sentence. It is the freely ex-
pressed opinion of those who assiune to
know whereof they speak that the authori-
ties propose to deal with the utmost sever-
ity this time, imprisoning the defendant
and holding him in durance until the end of
the sentence.

MINNEAPOLIS GLOBULES.

A horse was killed in a street railway
runaway accident on Sixth street last night.

\u25a1 Officers Gregory and Leonard arrested a
man who is supposed to be wanted in St.
Paul.

Al. Schafer's summer garden at Sixth
street and Fifteenth avenue was formally
opened yesterday.

Atthe Pilgrim church to-day memorial
services in respect to the memory of the
late J. G. Nind willbe held.

The two ball nines of the Coykendall
Bros.' house had a match game of ball yes-
terday. The second nine won in a score of
28 to 19.

A Murphy Gospel temperance meeting
willbe held in Market hall to-night. The
speakers wiir be John G. Woolley, J. D.
Cottrell, W. G. Byron and others. •

The local 'conductors will meet at the
West hotel this afternoon to further pre-
pare for the convention of the Passenger
Conductors' LifeInsurance association, which
event is just a week distant.

At Spiritual hall fo-day the program will
be as usual. Dr. Thomas will lecture on
Good and Evil at 10:30, and Misa Came
Tryon will lecture on a subject to be se-
lected by the audience in the evening.

A pair of boots and a coat were stolen
from Martin Johnson yesterday. Sergt.
Kirkhain afterwards arrested Duffy, the
man who served sixty days for stealing a
suit of clothes from the Bay state clothing
store, on suspicion.

For the benefit of two ladies who served
as nurses in the late war the Ladies' Relief
Corps of L. P.Plummer post,G. A. R.,will
give a ten-cent entertainment on Wednes-
day evening, May 20, in their hall at No.
11l Nicollet avenue.

Two men who had a feud between them
for some time had a fight in the saloon at

No. 110 North Washington avenue last
evening, in which one was hit over the head
with a large stone and badly injured. The
assailant was arrested.

Plats were yesterday filed with the regis-
ter of deeds of McGreevy's addition, con-
taining 210 lots situated on the East side
near the Duluth road, Oliver Park addi-
tion, between Thirty-sixth and Forty-third
streets, near lake Calhoun, containing 519
lots.

Lawrence S. Donaldson and Isabelle Mc-
Donald, CalvinParker and Maggie McGov-
ern, Mike Bach and Annie Eckert, A. R.
Hawkins and Carrie Gelter, Henry Hchelb
and Sophie Marath, Eugene A. Arnol and
Annie S. Brown, yesterday obtained mar-
riage licenses.

Dr. Arthur O'Leary, the well-known lec-
turer on physiology, is to speak on evolu-
tion before the Liberal league this evening.
It is expected that Charles McLean, LL.
D., who recently challenged the doctor to
a discussion on the creation, will avail him-
self of the opportunity for debate upon the
subject.

J. L. O'Donnell's residence, 613 South
Third street, was burglarized. The visitor
caught up a pair of pants containing an
amount of silver, but in going out through
the window the money rolled out on the
floor, waking Mr. O'Donnell anil frighten-
ing the burglar until he dropped every-
thing and escaped.

The annual meeting of the Anoka con-
ference of Congregational churches willbe
held at Excelsior, Lake Minnetouka, on
Tuesday, Wednesday and Thursday of next
week. The meeting opens at sp.m. on
Tuesday. On Wednesday there is to be a
missionary meeting, after which a special
motor will be run to the city. The exer-
cises close on Thursday with the laying of
the corner stone of the Excelsior academy.

Mr. H. F. Bagley, representing J. B. A.
Kern & Son of Milwaukee, whose office is
in the chamber ofcommerce, was relieved of
a flue gold watch and his purse containing
$16 on Thursday night. On retiring he
neglected to lock the door, through
which a burglar entered and ransacked the
room. Mr. Bagley was awakened by the
noise when the burglar ran out and escaped.
Had he not awakened his loss might have
been much greater.

The Fourth Baptist church, to be dedi-
cated this afternoon, with a sermon by Dr.
Chase, is located at the corner of Eigh-
teenth avenue north and Dupont avenue.
It is of brick veneer, 65x130 feet in size,
and cost §15,000. The present structure
will be eventually enlarged materially,
when' the portion now built will be used
especially for Sunday school purposes. The
present seating capacity is 200.

MINNEAPOLIS PERSONALS.

J. J. Stevens is at the West.
A. G. Merrill of Aitkin is in the city.
F. 11. Clarke of St. Cloud is at the

Nicollet.
W. L. Douglass of Brockton, Mass., is

at the Nieollet.
L. A. Booth of Jamestown, Dak., is at

the Clark house.
Judge E. S. Jones and family left last

evening on a trip toEurope.
E. F. Scott, William M. Terrill, Elkston,

Md., are at the Nicollet.
LJW. H. Shattuck, a prominent hotel man
of Mason City, is in. the city.

Ransom D. Warner and wife have re-
turned from an extended trip to' California.

A special term calendar of thirty-six
cases was yesterday disposed of in the dis-
trict court.

Johanna Strangren was yesterday ad-
judged insane in the probate court and com-
mitted to St. Peter.

Thomas Roberts has returned from Phila-
delphia, where he recently graduated from
the University ofPennsylvania.

George B. Lowry, special for the mail
department of the Continental Insurance
company, is in the city over Sunday.

Manager Baker and Charles Swanson of
the Nicollet house left last evening on a
fishing excursion to Brownton, McLeod
county.

William J. Moore yesterday petitioned
the district court to dissolve the firm of
Wi.lson & Moore and compel George E. Wil-

•son, his partner, to make an accounting.
The firm is in the laundry business.

\u25a0

STILLWATER NEWS.

Claims Filed Against the Xorthwest-
ern Manufacturing &, Car Co.

They Amount to §1,938,084.95, But
Over $1,766,000 Duplicated.

The Lacrosse Clvb —Serious Accidents
--Back. Pension- -Other Xotes.

Claims Against the Car Company.

Receiver Brown of the Northwestern*
Manufacturing and Car company yesterday
filed with the clerk of the district court the
several claims presented against the Car
company. The amount is apparently large,
but when examined it is found to be only a
small amount. Although the claims were
placed in Receiver Brown's hands on the
13th, the last day of filing, it required a
couple of days to make duplicates of
the various claims, and they
were not fried until yesterday morning,
and the Globk is thereby enabled to pre-
sent its readers with a correct list of the
claims. Itwillbe observed in the subjoined
list that claims have been filed by J. C.
O'Gorman, receiver for Seymour, Sabin"&
Co., for 8500,000 stock and §505,000 of in-
dorsements. These are only duplicates and
have already been filed by the holders of the
stock and notes. Of the claims by D. M.
Sabin, $736,000 are in the same position.
So are the claims ofGeorge M. Brush, re-
ceiver of the Transfer company, J. H.
Townshend & Co., and one or two others.
There are thus duplicate claims amounting
to over $1,766,980, leaving about 9155,000
to be proved. There willbe a dispute, no
doubt, about many of the claims composing
the latter amount, which will reduce them.
The following is a complete list of the claims
filed.

sabin's claims.
Amount ofnotes indorsed by Sabin

and sold for the benefit of the
company $736,000 00

Salary as president of Car com-
pany inndrsements 21,833 33

Commission selling $633,000 pre-
ferred stock. 31,650 00

Credit to be given Sabiu for ex-
change of stock of St. Paul
water works to C. D. Giltillan for
preferred Car company's stock. 14,610 00

Salary of F. B. Chirk, vice presi-
dent, and bonus 15,000 00

Nine certificates of preferred
stock 9,000 00

Loan to the Car company 36,800 00

Total $864,893 33
SEYMOUR, SABIN & CO.'S CLAIMS.

Claim from J. C. O'Gorman as re-
ceiver for Seymour, Sabin &
Co., endorsed notes $505,000 00

Stock of Car company 500,000 00

Total §1,005,000 00
OTHER CLAIMS.

S. R. Stinson,general manager, ex-
tra $3,500 00

George M.Brush, receiver ofTrans-
fercompany 8,962 00

J. C. O' Gorman, note 327 79
O.D.Baldwin, preferred stock guar-

anteed '. 14,150 00
J. H. Townshend & Co., indorse-

ments 16,689 07
J. A. Johnson & Co., loans 1,311 49
W. S. Goodhue, salary as assistant

manager and secretary 3,056 66
Sarah B. Stinson, salary for hus-

band, after receiver appointed.. 2,234 11
Thomas A Kurkland, draft given.. 2,000 00

Total filed yesterday $1,922,024 95
The publication of a portion of the claims

in a morning paper yesterday, without any
comments showing that the principal
claims were duplicated, has been the cause
of considerable comment, and was a de-
cided injury to the parties filing the claims,
as it made it appear that they were acting
dishonestly towards the car company and
the stockholders. The claims had to be
made to help settle the affairs of the com-
pany, but as to their being allowed any of
the principal amounts, there is not the
least likelihood. All the claims are now in
and it is probable the judge will be asked
for an order to allow the sale of the prop-

erty at an early date, and it is probable it
willbe granted.

Notcn) About Town.
The receipts at the bridge came up well

last week, amounting to 8139.35.
Services will be held this evening in

Ascension church by the llev. Henry Lang-
lois.

A false alarm of fire was sent in yester-
day from the comer of Pine and Third
streets.

Water in the lake is standing at six feet
one inch, but it is falling slowly at Taylor's
Falls and points above.

Yesterday William Muller turned out a
nobby delivery wagon for Mathews & Co.
Itis of a new pattern, and is favorably
commented on.

George Smith, who was held by the po-
lice here by an order from the sheriff of
Polk county, Wis., was taken to Osceola,
Wis., by the sheriff.

Yesterday the Marine Lumber company
bought 4,000,000 feet oflogs from Ander-
son & O'Brien. They willbe caught at the
boom at Marine and sawed there. This is
a good sale.

The present week willbe rich in attrac-
tions. On Monday evening Rhea is at the
opera house, on Thursday evening Kate
Claxton, and on Friday evening Grace
Hawthorne.

Atprobate court yesterday, before Judge
Lelnnieke.in the estate of Cordelia D. Jack-
son, deceased; the petition, of Andrew
Jackson for letters of administration
was filed. The hearing was set for
June 15.

Rhea appears at the Grand opera house
on Monday evening in the ''Power of
Love." She is an actress who has few
equals, and during the week she has won
laurels in St. Paul and Minneapolis. The
sale of seats is most satisfactory.

The steamer Evansville of the MattClark
Transportation company delivered her raft
yesterday at Reed's Landing and takes a
raft from Beef Slough to Muscatine. The
Isaac Staples of the same line will arrive
here to-day.

Early yesterday morning John Goff,
working for E. W. Durant, was kicked by
a horse in the forehead. He went behind
the horse and stooped down to pick up a
stick which he thought was stuck in the
horse's shoe. His skull was laid bare.

At the municipal court yesterday morn-
ing, before Judge Netheway, Edward
Tonst was charged with cruelty to animals,
having maltreated a neighbor's cow, for
which he paid $7.24. The peddler who was
arrested for selling goods agreed to take
out a license, and was allowed to de-
part.

Itwas a son of Capt. John Hozey who
was kicked by a horse on Friday eveninsr,
and not of Patrick McAlpiue. The cut was
a severe one, the temporal bone being
broken. The little fellow was striking the
horse with a switch, running behind him.

Miss Mary Phillpot, who left last fall,will
return this week and resume her painting
classes, in which she had such success. She
intends taking up her residence here, and
willbe a decided acquisition to the society
of the city.

Mr. Edward St. John has been appointed
manager at the Marine mills by the com-
pany which has purchased the property. A
gang is at work at the boom getting in logs,
while men are employed getting the mill in
order as rapidly as possible for work. They
expect to begin sawing in a couple of weeks,
as the mill was put in fair order after it
shut down last fall. The planing mill will
also get ordered stuff ready for market.
They expect to have lively times again in
Marine in a short time.

On Friday evening there was a meeting
at the Sawyer house for the purpose of
electing officers for the Stillwater Lacrosse
club. Of the twenty-four members thirteen
were present. The following were elected
officers: George Cushing, president; J. H.
Harper, vice president; W. B. Grosvenor,
secretary; Alexander Richard, treasurer; W.
H. Newberry, senior field captain, and
Albert Keevil, junior field captain. In ad-
dition to the officers, Messrs, Birge, Merry,
Welsh, Castle and Seeba were appointed
managing committee. A committee was
also appointed to draft by-laws and consti-
tution. Practices willbe held on Wednes-
day and Friday evenings of each week at
6:30. Those wishing to join may do so at
a meeting to be held on next Friday evening
at the Sawyer house.

The various sergeants of Company. X
were yesterday busy notifying their several
squads to be out for inspection on Thurs-
day evening next, no excuse being taken.
They will also drill each evening this week.
They expect to show much improvement on
Thursday evening, and willbe out in full
force. That evening they will give a dance
in aid of the overcoat fund after inspection
is over. »

A grand sacred concert willbe given this
evening at Music hall by the members of
the Maennerchor society and the best local
talent. The program is an excellent one.
Afull orchestra under the direction ofProf.
Schilling Will be in attendance. At this
concert those present will know what the
Maennerchor society can do when they at-
tend the Sangerfest at St. Paul next
month.

Byreport from the upper waters of the St.
Croix, it is learned Snake river drive is in
the flowage of Snake river dam below Ches-
ley Brook; the Grindstone river drive was
all out on Friday except some 200,000 feet;
Annriver drive is kept back by wind from the
sluice at the foot ofAnn lake; the Ground-
house river drive is hung up for the present
till there is a head of water at the dam.
The water is low in all the streams running
into the St. Croix, which is also low.

John Saunders, a veteran who lives some
five miles from the city, was made happy
yesterday by receiving SI,300 of back pen-
sion pay, with an . allowance of S4 per
month. He belonged to the First Michigan
sharpshooters, fought in twenty-six battles.
was wounded by the splinters from a shell
at Peoples Farm, Poplar Grove, in his
twenty-first battle. He was taken prisoner
ami was hi Libby and Saulsbury prisons.
He was well pleased that his application
for a pension had been successful. He is a
member of a post of the G. A. R. at Hills-
boro, Mich., but intends to celebrate Mem-
orial day with Muller post, No. 1. He is
active, and having a good memory records
many stirring scenes of the late war.

"ASplendid Victory."
New York World .

The doughty Gen. Middleton got his eye on
the enemy last Saturday, fought a battle and
reported a "splendid victory" for his forces.

Considering that the general's losses footed
up "one man killed," and that it is left in
doubt whether he was accidentally killed or
fell by the enemy's fire, it does not seem that
the battle could have been a very sanguinary
one.

The hero of the present half-breed war in
the Northwest ought to be sent immediately
to the Soudan in place of Wolseley, the hero
of the first half-breed war.

Gen. Grant's Case.
Itis believed red clover extract will

save Gen. Grant's life. Hundreds of beau-
tifulgirls are employed in picking the blos-
soms in Michigan iveryyear. J. M. Loose
& Co's Red Clover Extract is pure, and
cures rheumatism, catarrh, scrofula, salt
rheum and cancer. Is the greatest blood
purifier known; also kills malaria and cures
biliousness. Use it in the spring time of
disease. It is kept by all Minneapolis
druggists.

Helping the Sick.
Wn.KOSBAKRE,Pa., May 15.—The facil-

ities of the temporary hospital at Plymouth
have been doubled, and dispensary service
willbe established. The doctors willvisit
the sick and poor at their homes, and also
attend personally to disinfection. There
were two deaths this afternoon.

An Important Discovery.

The most important discovery is that
which brings the most good to the greatest
number. Dr. King's New Discovery for
Consumption, Coughs and Colds will pre-
serve the health and save life, and .is a price-
less boon to the afflicted. Not only does it
positively cure Consumption, but Coughs.
Colds, Bronchitis, Asthma, Hoarseness and
all affections of the Throat, Chest and
Lungs yield at once to its wonderful cura-
tive powers. Ifyou doubt this get a trial
bottle free at Lambie & Bethune's or J. P.
Allen's.

Dinners 35c, breakfast and supper 300.
Richardson's, 205 Nicollet.

\u25a0•;\u25a0\u25a0 THE DEATH-TROT H.
Philadelphia Call.
Vi "Aihslie, I want to have a talk with you—come and smoke,'" Haul Wilfrid "Denver,;
a young, : fair-haired lieutenant of"' the 42d
regiment ofthe Highland brigade." '

\u25a0

V ; He yielded to his •request. The pipes
were lit, and soon they passed from lighter-
topics to one of deeper interest, when Wil-
frid told a story to his friend of a romantic
first love, which had . made of his hard life
in the Crimea a tender,- sweet idyl.

"You have not told me her name," said
Ainslie. :

:"t "Itis Constance." ; \u25a0\u25a0\u25a0'."
'And your marriage— is -the day fixed?'?
"No such luck!" ejaculated Wilfrid. "We

should have to wait for some : years for my
promotion. But," continued ihe, with an
embarrassed laugh, "it is rather premature
to talk of a wedding when my fate is not
yet decided. Ithink she loves me, '.though
Inever asked her the question until Icame
to the Crimea." .

"Oh, you are not engaged?" ' '

: "No, I expect to get her letter to-mor-
row—the letter which will , tell me all.
Ainslie, ifit comes too late, will you lay it
unopened upon my breast and bury it with
me?".

The captain turned his dark eyes affec-
tionately on his comrade's face as he re-
sponded:

"Ifit comes to that, yes; but, old fellow,
don't be down in the mouth; hope for better
things." / i

: The battle was over. A victory was
gained for England; but at what a', cost!
With unavailing sorrow in his heart Paul

"Ainslie gazed upon the scene, for his er-
rand there was a sad one. "iHe came to
seek among the slain the body of his friend,
who had fallen. He found the still form.
He looked down on the face last seen so
bright with life, and the tears gathered
slowly in his dark ; eyes. He held an un-
opened letter which had just reached the
oamp. It was addressed to Lieut. Denver,
in a woman's writing. ,

: Perchance it contained the words oflove,
which had been so eagerly desired yester-
day. With a deep sigh, Paul laid the letter
on the young officer's breast; and thus, with
his beloved's words close . to the , pulseless
heart, Wilfrid Denver was laid to rest in
his rude grave. «•»

'.. Five years after the Crimean war is over
Paul Ainslie mingles with the crowd at a
fashionable ball in the height of \u25a0 the Lon-
don season. Such gay assemblies are not
much to his taste, but he is drawn to this
gathering because the idol of his heart is
among the guests. Constance Beaumont is
singularly beautiful. Paul has been • danc-
ing with her. The delight of her presence
overwhelms him. Bending until their eyes
meet, he whispers: "Come with me."

In the cool, dimly lighted conservatory,
.with the splash of falling water J mingling
with the dreamy strains of music, he asks
her one low, earnest question: "Constance,
will you be my own?" Her heart answers
him. They are quite alone, and even as
she sighs tremulously he has her in his arms
close against his throbbing heart. " ; -

She draws away from his touch with a
shudder, exclaiming, wildly: "Paul! Paul!
you must not love me! \u25a0 Seek not to unite
your lifewith . mine, for the shadow of
death is on my path." V

Paul smiles superior to her fears. "My
darling, ifyou love me I will never relin-
quish you. Death comes to all lives, but
it willnot fall sooner on either of us be-
cause those lives are one," he says.

It-is Paul Ainslie's wedding day. ; The
sunlight streams through the \u25a0stained-glass
windows, casting gorgeous tints on the
church floor. The ceremony begins; the
solemn words are spoken. Paul .-; stretches
forth his hand toplight their troth, ; while
Constance's slight fingers flutter into his
palm. He is about 'to press them in a
warm clasp, when an icy hand steals in be-
tween and a shadowy form stands before
the bride. : Her arm falls to\u25a0; her side. An
awfulpallor comes upon her face.
, With lips apart, with eyes distended in
horror, she confronts the phantom; then,
with one long, wild cry: "Wilfrid!Wil-
frid!"she falls like a stone into Paul's

\u25a0arms.
The bridal guests crowd round her: there

is a hum of voices, a whispered murmur of
sound; but Constance knows -nothing, sees
nothing. White and still, with closed eye-
lids like the dead, she remains, and thus he
bears her from the church. ;

; In the same
state she is borne from the \u25a0; carriage and
laid upon her bed. .Her lover's heart seems
breaking. He has tried all restoratives in
vain. He throws himself upon his knees
beside the couch, and clasping her inani-
mate form to his throbbing heart in a par-
oxysm of despair, he moans: "Oh, Con-
stance, my beloved, come back to lifeand ,
me!" \u25a0

\u25a0 ./• . '; ;7 :.:;,;,
As if in answer to his prayer, she moves,

her dark eyes opening upon him* with a
wild gaze of fear; then there comes a pas-
sionate burst of weeping, which shakes her
from head to foot.
5 Rising from the couch, . she totters to-
ward him, stretching out her arms. "Take
me, Paul, my love, for the last, last time,"
she cries, in a voice quivering with pain.
He draws her to his heart; he holds . her
there as though nothing again shall sever
them, and thus she tells him the ' story of
her life.

Scarcely has she spoken ere Paul knows
their doom is sealed. That phantom form
is before him, that icy grasp seems tofreeze
his blood with a nameless horror. She has
loved WilfridDenver. The letter he had
laid on the young officer's cold breast con-
tained her acceptance of his offered . hand.
When the news of his death | reached her
she had resolved to live unwedded - for his
sake, but after years had passed Paul's de-
voted love won her heart, and, in spite of a
warning presentiment, she accepted him.

"Constance!" cries Paul, "do you seri-
ously mean that this phantom is to sever
us?"

She interrupts him. "Dearest, look
' here." Taking from her , desk a folded
paper, she puts it into his hand. Itis Wil-
frid Denver's last letter. On the first page
are traced these words: <- . ,;

"Itmay be that ere Ireceive your an-
swer—the answer which willbring joy or
desolation— shall be lying dead upon the
battlefield. Yet, should that be my fate, I
believe that even in death Ishall know if
you return my love. And, my darling, I
fear that should another claim your troth in
after years Ishall rise even from my grave
to stand between you." . '

"You see," Constance says, sadly," "Wil-
fridkeeps his word. I pledged myself to
him; he claims that troth in death. Paul,
say farewell. I shall never be your wife.
Iam promised to the dead."

. She speaks the words with a mournful
solemnity, her lips quivering, her eyes filled
with tears.

Paul strives wildly to change this decis-
ion, but in vain. He finds itimpossible to
dissuade her from the fixed idea that she is
doomed never to marry.

At last they part —despairing love inboth
their —part, to see each other's face
no more.

i^^^MHEONLYTRUE

'PcT^S "Will l""-HytlieBI.OOIJ, reen-
WSSk era late IaVJEB and *tI»KETf»j
wr*__3a ami RESTOKK THE HEALTH
TMHSfigi £nd VIGOR of YOUTH. Dys-
TBHsjegiik pcpsia. Want ofAppetite, In-

Te3Bst&. digestion. Lack or Strength, .
TMJgfSgg^ and Tired absolutely

cured. Bones, muscles anu
nerves receive now force.

\u25a0 Enlivens the mind and -
\u25a0 g——\u25a0——, ' =\u25a0» •'•\u25a0 supplies Brain Power.

1 An H C42 Suffering from complaints
ibnl/H Si ?9 peculiar to their sex will
find in DISASTER'S ntOHTTONIO* safe and
speedy cure. Gives a clear, healthy complexion.
Frequent attempts at counterfeitlnsr only add ;

: to 'the popularity of the original. Do not ex-
periment—get the Original and Best. ;

iMßl'l^g'ig
Porsons «»««rte«froßi TORPIDITYofthe MVKB
orInactivityo?tbe Bowels, will findn permanent
CURB by th« us*of thes* Pills, s No medicine should .
be taken without flrsVCl«»nita« thnStomach and ;
Bowel*with a do«e otHASTfa?S LIVERPILX&

- Sample dose Sent Free on application by postal. \u25a0.._. .-.
address toThe Dr. HarterMed.Co.\ \u25a0 '

\u25a0 St.Lonls, Mo., for our "DREAM BOOK."! .
%Fullof ctranco and useful iniormct'ou. \y

WOMEN
\u25a0 Needing renewed strength, or who suffer from

infirmities peculiar to their sex, should try

BRO '5 0«§ nj

:|y§ I m BESTTQNiC
' This medicine combines Iron"with pure vegetable

• tonics, and is invaluable for Diseases peculiar to
'. Women, and Ml wholead sedentary lives. It En-

riches and Purifies the Blood, Stimulates
\u25a0 the -Appetite* Strengthen* the JtliiHclet*and: Nerves— in fact. thoroughly Invigorates.

Clears the complexion, and makestho skin smooth.Itdoes not blacken the teeth, cauee headache, orproduce constipation— allother Iron medicines do.
Mbs. F.UZABETn Baiei>. 74 Fanvell Avo.. Milwau-

kee, Wia., says, under date ofDec. SCtb, 1864:
-, "Ihave used Brown's Iron Bitters, and it ha* been

more than a doctor to me. having cured me of the
' weakness ladies have in life. Also cured me of Liv-
' er Complaint, and now my complexion is clear and

good. Has been beneficial to my children."
' - Genuine has above trade mark and crossed red lines

on wrapper. Take no other. Made only by
BROWN CHEMICALCO..BALTIMOUI:,KB.

| • Ladies' Hand Book— and attractive, con-
taining list of prizes for recipes, information about

I coins, etc., given away by all dealers inmedicine, or
mailed' to any address on receipt of 2c. stamp.

AMUSEMENT.

THEATRE COMIQUE !
. 219, 221, 223 First Avenue South.
W. W. Brown Manager
James Wheeler, Business and Stage Manager

WEEK OF MAY 11, 1885.
Engagement of the

- GEYER & MACKEE

Vaudeville Combination
Geyer and Mackee, the Forrest Sisters, Morris
and Avery, Tillie Russell, Eva Koss, Howa
and Earle, Fannie May. "

\u25a0

,- -• The Laughable Comedy

The Hen-Pecked Husband.
POPULAR PRICES.

•\u25a0\u25a0• .. - „-. j ; HoxEEsT ~ -

WEST HOTEL,
MINNEAPOLIS, MINN.>

fhis magnificent FIRE PKOOF HOTEL was
open to the traveling public in July last. It
lias every convenience known to modern hotels

—120 chambers with bath.

Pour EleVators, Electric Lights, Etc.
- -.Table • and attendance unsurpassed, and
fates as low as any first-class hotel in the
United States. $3 per day and upwards ai>
lordingto location of rooms..

JOHN T. WEST, Proprietor.

ZCtlas. W. Shepherd, Manager.

NICOLLET HOUSE
:

\u25a0 _ MINNEAPOLIS, MINX

Situated in the center of the city, convenient
' to all railroad stations, mercantile

houses, the mills, etc.

Has rooms en suit with Baths and Closets
Passenger and Bag-gage elevators and :

-- - - .all modern Improvements.

Table attendance first-class. Special rates to
Theatrical and Excursion Parties.

JOHN T. WEST, ;- , - ' Proprietor.

RICHARDSON'S RESTAURANT
205 NICOLLET AVENUE.

SEVEN DINNER TICKETS, .$2. OO«
Table unsurpassed. Popular prices. Open

\u25a0 from 6:30 to 12midnight. .

MEDICAL-.
t

: 37 Third St. S, Minneapolis, Minn.
Treat allChronic, Nervous Dis-

eases of Men and Women.

DR. SPINNEY,
Well known as the founder of the Montreal
(C. E.) Medical Institute, and having given
his entire attention for the past twenty yearn
to the treatment of chronic and special dis-
eases incident to both sexes, his success has
produced astonishing results. By his method
of treatment, the suffering are fullyrestored
to original health. He would call the atten-
tion of the afflicted to the fact of his long-
standing: and well-earned reputation, as a suf-
ficient assurance of his skill and success.
Thousands who have been under his treat-

ment have felt and expressed emotions of
gratitude wellingup from hearts touched for
the first time by the silken chord that whis-
pers ofreturning health.

Those suffering from Catarrh or Bron-
:chitis can be assured of a perfect cure by his
new method of treatment. :

Dr. SPINNEY can detect the slightest dis-
ease of the Chest, Lungs or any internal
organ, and guarantees a cure in every case
he undertakes. . • .

Itmatters not what your troubles may be,
come and let the Doctor examine your . case.
IF ITis cttrablk HB mv. TELL tou so; i»

NOT HEWILL TELL YOTT THAT;for he Will not
undertake a case unless he is confident of ef-
fecting a cure. Itwill cost you nothing for -
consultation; so please call and satisfy your*

self whether the Doctor understands your
case. < i'?;:'

YOUNG MEN
Who may be suffering from nervous debility
willdo well to avail themselves of this, the
greatest boon ever laid at the altar of suffer-
ing: humanity.
- Dr. Spinney willGttarantk TO TOKFSVS
Five Hundred Dollars for every case of
weakness or disease of any kind or character,
which he undertakes mid fails to cure. I H« .
would therefore say to the unfortunate suf-
ferer who may read this notice, that you are
treading on dangerous grounds when you
longer delay in seeking the proper remedy foe
your complaint. -You may be, in the first
stage— Remember that you are approaching
the last. ! Ifyou are bordering on the last and
are suffering some or all of its illeffects, re-
member that ifyou obstinately persist-in pro*

erastination the time must come when rh «
most skillfulphysician can render you no aj*>
sistance; when the door of hopewiil bo closed
against you ; when no angel of mercy can
bring you relief. In no case, has the Dooto*
failed of success. Then lot not .despair worlc
itself upon your imagination, but avail your-
self of the beneficial results of his treatment
before your case is beyond the reach of medi-
cal skill, or before grim death hurries you to
a premature grave. :
Piles Cured Without Using Knife ot
• ry> i Ligature.

MIDDLE-AGEDMEN
There are many . at the \u25a0 age from 30 to 89

who are troubled with frequent evacuation*
of the bladder, often accompanied by a slight
smarting or burning sensation J and weaken*
ing the system in a manner the patient can-
not account for. On examining: the urinary

1deposits a ropy sediment will , often be found,
and sometimes small particles ofalbumen will
appear, or the color will be of a thin, or milk-

i Ish hue, again changing to a dark and torpid
appearance. There are many men who die of
this difficulty, ignorant of the cause, which it
the second stage of weakness of the vital or-
gans. ' Dr. S. will guarantee a perfect cure in
all such cases, and a healthy restoration of
these organs. . .

Onlyone interview required in the majority

ofcases. Balance of treatment can be taken
at homo without any interruption to business.

Allletters or communications strictly confl«
' dential. ' Medicines packed so as not to excite -
curiosity and sent by express, if\u25a0 full descrip-
tion of case is given, but . a ; personal \u25a0 inter*
view in all cases preferred. .* ,

! . OfficeHours —9 to 12 a. m., and 1 to 5 ans
7to9p. m. - Sunday, 9toloa. m. only. Con»
sultation free.

CANCER!
I INSTITUTE. '

Eatablishedin 1872 forthe curt
of Cancer, Tumors, Ulcers,
Scrofula, and Skin Diseases,

Trithout tho use of kuue or loss of blood and lirtii
pain. For information, circulars and references!
eddresa Dr. P. I« JeOXD. Aurora, Kana Co., JIU

