

ST. PAUL SILHOUETTES

Or Profile Views of Well-Known Citizens as Reflected by the Globe Camera. A Batch of More or Less Notable Men and Some of Their Peculiarities. How They Look as Others See Them, and What They Do to Banish Dull Care.

To Be Taken Between Yawns. Jim McAfee talks of artistic interests like a true disciple of Angelo.

John Ford is arranging for a fishing excursion. Mine host Bruhn attributes his baldness to early piety.

Thomas Cochran, Jr., is a patron of manly athletic pastimes. Martin Delaney insists that aqua pura taken straight at regular intervals is the only sure and safe beverage.

Louie Rinehart is arranging for an excursion to the trout streams of Agate bay. If his promises have out, his friends would have to buy any speckled beauties for some time to come.

Johnny Merriam drives as neat a span of fivers as there is in St. Paul or any other city. They are almost coal black and when given the word they go like the wind.

Hove Hanson, the accomplished secretary of the Builders' association, and the Turf club has had a sooner telephone put in his office. It resembles the phone in the "Parlor Match" comedy and is just about as ornamental as useful.

Lathrop Mutscher, the chemist, has emerged from the chrysalis state, the most becoming part of his raiment being a white plug hat.

Leonard Leigh is not so melancholy as he looks. He has several good yarns in his repertoire and when not too busy he reels them off with great gusto.

Will Maxfield has returned from Europe. He says he has been in Africa and shows a hut brown tan in proof of the assertion.

George W. Bloomhart is despondent over his decrease of avoiditoids. He now only weighs 190 pounds.

Dr. Quinn is celebrated as a fast runner. He won three races in succession recently. Manager Lou Scott is building a summer cottage at White Bear lake. He will open the season there about July, other dates having been cancelled.

George H. Hazzard is a good letter writer and sometimes he crowds lots of sarcasm into his screeds. He says he learned how to employ the latter through Judge Chandler.

Billy Bickel consoles his wounded political pride by taking chunks of solid enjoyment by the pleasure derived from his new side-bar buggy.

George Hughson possesses the fine physique of an athlete. Mr. Konantz, Sheriff Richter and Joe Dries are prepared to swoop down on the finny inhabitants of Forest lake.

Capt. Schmidt says it wasn't much of a knock out, anyhow. Henry Robbins celebrated a great event Thursday by setting up the clear Havana — the event was the first appearance on any stage of an heir apparent, and the joy of the father was unbounded.

Dave Dyer is a first class amateur musician. Jimmie Bell has the points of a good many flyers down line. He drives a good horse himself.

Jim Ahern of the police court is looking for the fellow that got away with his game rooster.

H. B. Hamner, who wields the keenest free lance side or the other side of the banana belt, makes daily visits to the tall tower of the Ryan hotel, presumably to carve out chunks of inspiration. When asked by a reporter in a friendly way where there, he replied that he was looking for "voices of the street."

Capt. William Dawson, Jr., Company C, is working hard to get his company in shape to pass the best inspection of any company in the regiment.

Col. Bend and Capt. Bean held a pow-wow the other day. The conference is supposed to have reference to the forthcoming encampment.

Sergt. H. W. Tevord, Company D, has embarked in business in West St. Paul, and he has the best wishes of all the "boys."

Private W. S. Tuttle of Company D has joined the ranks of the married men of the company.

Private Henry Rochette of Company D put his head in the noose last Tuesday. "One by one the roses fall."

John Grant believes in the adage about the nutcracker and the insect. About 3 o'clock these mornings he may be seen taking a spin behind his fast "cracker."

John Lunkenheimer says he hasn't time to grow old. Capt. McClung is said to hold his own better in point of age than any man in St. Paul. In referring to the captain the other day an old settler said that he hadn't changed any in twenty-five years.

Hugh Donnelly is sprouting a spring moustache. He says he has to do it in order to be in line.

Fred Woodburne of insurance fame is a dead marker in appearance for Parnell. His resemblance to the great agitator is remarkable, and as both are good-looking men, there will be no occasion for a kick and no flowers.

P. J. Giesen collected his goods and chat-tells together the other day and hid away to Europe. A wagish friend of Peter Joseph states that he is defraying the expenses of the trip from the profits on carnival costumes, his bill for which was only paid this week.

A. H. Hornsby used to be the turf reporter on a morning contemporary, receiving the princely sum of \$5 per column. He was a dandy sporting editor, but as his matter didn't run over a couple of columns a week he shook the job and went into real estate. He caught onto the sixth ward boom on the ground floor, and when he drew \$2,500 from the bank this week for his European trip none of his friends were particularly surprised. So you see, even the blavest newspaper fellow gets there once in a while.

Judge Cory is an ardent devotee of Nimrod and the hunt. He put on his best shooting trousers last Thursday, and when asked what was up he archly replied that he merely wore them to catch the laboring man's vote.

Dr. Roy takes pride in cultivating his moustache just now. It is on the base ball order, and he says he has got the points down fine.

Paul Martin is called the Sixth ward rustler. Arnold Kalman wears Byronic collars and is one of the best dressed men in St. Paul.

Prof. I. N. Snow was formerly a distinguished musician and fashion leader of Chicago. Then his eyesight went back on him and he gave up his music and came to St. Paul, where he struck paying dirt in large quantities.

Henry Lockwood likes to visit Minneapolis, but he nearly always misses the last train and comes home with his pockets full of postal cards.

James Kasson, the good looking young lumber merchant, is perfecting an improvement on telephones. It consists of an instantaneous photographic arrangement whereby he can instantly secure the photo

of any fair one at the other end of the line or at the exchange.

Jim Pridemast is a hustler, and the work he has done on the Manhattan block reflects credit upon him. He has recently had an opportunity to show what stuff he is made of.

John R. Spratt, the sewing machine man, recently sent a poem to a local paper, the subject being "Spring." Mr. Spratt is anxiously awaiting its publication.

John W. White, the able attorney, always waits six months to look over a plumbing bill. It is pie for John but gall and wormwood for the plumber.

E. J. Jones, the handsome young floor walker at Field & Mahler's has brought out a new corset patent that is bound to be a success. Used in conjunction with a tourist jacket it is inflexible.

John K. Hickey, the young man who bustles for rents for Cochran & Walsh, is the best collector in the city. It must be a very poor tenant that John can't squeeze the rent out of.

Gardner Corning likes to hunt the festive rabbit chase the bounding deer, but he decidedly objects to walking. If hunting could be done on a bicycle he would take to it more pleasantly.

William G. Gaslin has a beautiful shepherd dog, Pedro, that is possessed of wonderful intelligence.

Clarence Johnston, the eminent young architect, is esthetic in his tastes, but he draws the line at bugs of an oleomargarine hue.

A conspicuous corner of the club house reception room has been christened the poet's window, and judging from the constant manner in which it is occupied, the divine adfatus must have struck it pretty hard.

Palm leaf fans were fashionable yesterday. A. H. Wilder has sailed for Europe. He will be gone a year.

St. Paul Real Estate. YESTERDAY'S TRANSFERS. P. C. Carlson to Henry J. Dickhut, part of its 2 and 3, blk 8, Arlington Hills add., \$2,500.

Albert Sander to W. H. Haman, one-half of its 8, blk 1, Crickshank's garden lots, \$1,500.

Chas. J. Fowler to Sattler Bros, 10, blk 10, rear of McLain's reservation, \$500.

John Olson et al to Elmer Good et al, 1/2, rear of McLain's reservation, \$2,000.

A. H. Wilder to Samuel A. Peak, part of its 1, 2 and 3, blk 1, Drake's add., \$300.

Andrew Sandberg to W. H. Haman, one-half of its 8, blk 1, Crickshank's garden lots, \$1,500.

F. G. Cliff to Harry S. Myers, 1/2, subd of blk 11, Lyman Dayton's add., \$600.

Chas. M. Power to Andrew Lauer, 1/2, 5, 7, 7 and 10, subd of blk 4, Stanton, Brown & Ramsey's add., \$4,200.

Amedeo Poppo to C. E. Coster, 1/2 of 1/2, blk 4, sec 14 of sec 1, town 29, range 27, \$1,900.

Philly Rector to John G. Heron, 1/2, blk 1, Terrace Park add., \$800.

West Side Land and Cottage Co. to Marie Loddson, 1/2, blk 10, Prospect platons, \$1,500.

Wm. Dawson to Darby Lee, 1/2, blk 30, Dawson's add., \$1,500.

C. W. Miller to P. H. Ryan, 1/2, blk 2, Terrace Park add., \$2,500.

E. J. Varney to John G. Heron, 1/2, blk 1, Laney's add., \$250.

G. E. Keall to George S. Heron, 1/2, blk 1, Syndicate add., \$510.

Edward Langovin to same, 1/2, blk 1, Laney's add., \$900.

James T. McQuillan to Paul A. Lavallee, 1/2, blk 20, Beaupre & Kelly's add., \$1,400.

O. S. Fowler to William M. Young, part of 1/2, blk 4, Ed Rice's first add., \$2,600.

St. Paul Real Estate and Improvement Syndicate to F. E. Bryant, lots 6, 7, 8, 9, blk 12, West St. Paul Real Estate and Improvement syndicate add. No. 1, \$1,500.

James H. Weed et al to R. F. Marvin, blks 2, 3, 4, West St. Paul's add., \$200.

D. A. J. Baker et al to Joseph A. Meyers, 1/2 of sec 29, town 29, range 27, \$200.

N. B. Heron, 1/2, blk 10, John G. Heron, 1/2, blk 5, Manson & Simonton's add., \$1,817.

All Heron's et al to John B. Chaffee, 1/2, blk 5, College place, East div., \$500.

Total, 25 pieces, \$40,455.

BUILDING PERMITS. The following building permits were issued yesterday: S. J. Young, 2-story frame dwelling, a side 1/2, bet. Farrington and Cass, \$2,000.

Ferdinand Raddetz, 1-story frame dwelling and shed, a side Charles, bet. Kent and Dale, \$1,000.

Michael Hanley, 1-story frame dwelling, a side Jessamine, bet. Mississippi and Woodland, \$700.

Ferdinand Raddetz, 1-story frame dwelling and shed, a side Charles, bet. Kent and Dale, \$1,000.

John Whitestone, 1-story frame office and shed, a side Martin, bet. Kent and Marshall, \$300.

St. Paul Gas Light company, 1-story stone building, a side Avenue, bet. Wells and Whittall, \$500.

John A. Stone, stone foundation, kitchen and dwelling, a side Virginia, bet. Ellen and University, \$500.

Five small addit. cos., alterations, etc., \$75.

Total permits, 9; total amount, \$6,715.

Sherry and Other Wines, guaranteed absolutely pure, for \$1 per gallon at the California Wine House, (the only exclusive dealer in California wines in the city), corner of Seventh and Cedar.

Long Continued Rain Storm. CHARLOTTE, N. C., May 21.—The rain storm which commenced Tuesday morning ceased last night. The total rain fall was eight inches. The breaks in the various railroads are mostly repaired and trains will not be delayed. The destruction of crops is immense, and no estimate can be made of the loss inflicted on the farming community.

The Northwest Rebellion. OTTAWA, Ont., May 21.—The official report of the minister of militia was presented to parliament this morning. It shows that the total cost of the half-breed rebellion was \$4,700,000, and the casualties twenty-six men killed and 205 wounded.

The California Wine House. Corner Seventh and Cedar, started in a small way, by selling nothing but absolutely pure California wines at prices as low as the inferior Ohio and New York and Missouri makes, they have built up such a gigantic trade that now four stores are required to transact their largely-increasing business.

LOCAL MENTION. Don't Forget That Kavanagh & Co. will sell a valuable lot and large double house at auction at 10 a. m. to-day.

The Great Northwest Sewing Machine Supply and Repair company have leased the premises in the rear of 65 East Third street, and are prepared to repair any kind of machine at the lowest possible cost.

ANNOUNCEMENT.

MINNESOTA TRANSFER RAILWAY COMPANY. Notice. The annual meeting of the stockholders of the Minnesota Transfer Railway Company will be held at the office of the company in the city of St. Paul, Minn., on the second Wednesday in June, A. D. 1886, (June 3) at 11 o'clock a. m., for the election of directors and the transaction of such other business as may properly come before said meeting. A. A. BORG, Secretary. St. Paul, May 17, 1886.

PROPRIETORS OF BARBER SHOPS. A special meeting of barber shop proprietors will be held at 377 Wabasha street, Sunday afternoon at 2 p. m.

ROYAL BAKING POWDER Absolutely Pure. This powder never varies. A marvel of purity, strength and wholesomeness. More economical than the ordinary kinds, and cannot be sold in competition with the multitudes of low cost, short weight, alum or phosphate powders. Sold only in cans. ROYAL BAKING POWDER CO., 108 Wall Street, New York.

AMUSEMENTS. GRAND OPERA HOUSE. L. N. SCOTT, Manager. One week, commencing Monday, May 24, and Saturday Matinee.

LAST DRAMATIC ATTRACTION OF THE SEASON. MR. DENMAN THOMPSON! In his New Play, "THE OLD HOMESTEAD."

A sequel to "Joshua Whitcomb." Characters taken from life. Grand double quartet. (New York City) by moonlight. The salvation army. "Joshua" and the Venus de Medici. The popular hit of the season. Secure your seats at the box office now open.

BASE BALL Sunday, May 23, W. 7th St. Grounds, ST. PAUL VS. MINNEAPOLIS. Game called at 3. Take the Street cars to the Chicago & Milwaukee Short line; stop right at the park.

Tenders Wanted. STATE FAIR GROUNDS. Bids wanted for the Erection of four large Show Barns, Agricultural Hall, Art Gallery and Dining Hall.

ALSO, FOR GRADING AT RACE TRACK. Plans and specifications to be seen at office of James Brodie, room 555 Drake Block, St. Paul, and tenders will be received until May 26, instant.

Office hours—9 to 12 and 1:30 to 4. The right is reserved to reject any or all bids.

J. J. Watson, Geo. H. Watson, W. H. Hyndman, J. J. WATSON, BRO., & HYNDMAN.

Real Estate, LOANS & FIRE INSURANCE, 115 East Fourth Street, German-Am. Bank Building.

Large Loans. Within the last ten days we have made mortgage loans of \$50,000, \$15,000, \$12,000, \$11,000, \$5,000, \$2,000, \$1,800 and \$1,000, all secured by real estate in St. Paul and Minneapolis, and are completing loans of \$15,000, \$10,000, \$3,000 and \$2,500, and still have

More Money to loan on first-class real estate security at low rates of interest, in large or small amounts.

BONDS AND STOCKS. We will pay the highest market price for St. Paul National Bank stocks, and for St. Paul and Minneapolis city bonds and certificates of indebtedness, and for estimates, also for Minnesota school bonds.

NEWPORT & PEET, Drake Block, St. Paul, Minn.

CONTRACT WORK. Sewer on Seventh Street.

OFFICE OF THE BOARD OF PUBLIC WORKS. City of St. Paul, Minn., May 11, 1886. Sealed bids will be received by the Board of Public Works in and for the corporation of the City of St. Paul, Minnesota, at their office in said city, until 12 m. on the 24th day of May, A. D. 1886, for the construction of a sewer on Seventh (7th) street, from Maple street to Hope street, in said city, together with the necessary catchbasins and manholes, according to plans and specifications on file in the office of said Board.

A bond with at least two (2) sureties in a sum of at least twenty (\$20) per cent. of the gross amount bid must accompany each bid. The said Board reserves the right to reject any or all bids.

WILLIAM BARRETT, President. R. L. GORMAN, Clerk Board of Public Works. 132-142

A POSITIVE Cure without Medicines. Patent October 1876. One box will cure the most obstinate case in four days or less.

Allan's Soluble Medicated Bougies. No nauseous dose of cubebs, copaiba or oil of sandalwood that can irritate or produce dyspepsia by destroying the coating of the stomach. Price, \$1.50. Sold by all druggists or mailed on receipt of price. For further particulars send circular. P. O. Box 1533.

J. C. ALLAN CO., 83 John Street, New York.

THE BERLITZ SCHOOL OF LANGUAGES. SYNDICATE BLOCK. Will remain open all summer. New terms in German now beginning. Apply for circulars.

CONTINUATION

The Great Assignment Sale!

GEO. SETZLER STOCK. \$25,000 Worth OF

Dry Goods and Notions! AT A SACRIFICE,

At the Store No. 157 and 161 West Seventh Street, 7 Corners.

Discount on all Dry Goods and Notions without exception, from lowest market prices for a limited time.

50 DOZEN Solid Colored Hose, 10c Less 25 per cent. 7 1/2

50 DOZEN Black & Solid Col'd Hose, 15c Less 25 per cent. 11 1/2

50 DOZEN Lisle Hose, Solid Colors, 25c Less 25 per cent. 18 3/4

50 DOZEN Brilliant Lisle Hose, Full Regular Made, 50c Less 25 per cent. 37 1/2

And all other Dry Goods and Notions at the same large discount of 25 per cent., from lowest market prices.

At 157 and 161 West Seventh Street, Seven Corners.

B. F. ZAHM, - Assignee.

HEADQUARTERS FOR HATS!

Light Cass, Light Derbys, Manila, Mackinaw Straw, and all other kinds of Hats for Hot Weather. Prices as low as the lowest.

UNDERWEAR!

An elegant assortment, including Silk, Lisle, Balbriggan, Light Cashmere, etc., etc.

Shirts to Order!

R. A. LANPHER & CO., 153 East Third Street, Four Doors above Merchants Hotel, ST. PAUL.

GRAND OPENING TO-DAY!

J. H. HILLEN, Will open the large store, 67 East Seventh street, with a complete line of Ladies', Gents' and Children's fine

Boots & Shoes!

Made expressly for his order in New York city, and which he will offer at the lowest prices.

COPARTNERSHIP!

Having on the First day of May, 1886, and invited into copartnership James F. Dowlan and Francis Stephen Dowlan, for the purpose of dealing in Wood and Coal, the firm to be known as John Dowlan & Sons. I would respectfully return thanks to the public for past favors, liberal patronage and solicit the same extended to the new Company.

STOVE REPAIRS.

We have on hand repairs for all stoves made; also a full line of wood and coal stoves. Stoves stored. Orders by mail will receive prompt attention.

American Stove Repair Works, JOHN DOWLAN, 1 84 West Seventh St., Seven Corners

WE CARRY

Everything in the line of Shirts and Furnishing Goods for Men in desirable grades. Where worth and honest values are concerned we cannot be undersold by any house in America. In Shirts we have three specialties:

Our 50 cent Unlaundered. The Manhattan Laundered. The Manhattan Fancy Laundered.

Our Shirts are not penitentiary made, but are the products of honest labor. They are not cut like a salt sack with arm holes and a hole for the head to slip through.

BUT ARE CUT TO FIT!

For 50 cents this is the best Shirt in the city. It is not the old stereotyped "Bankrupt Stock" or "damaged by fire and water" 50c shirt, worth \$1.00, but is made of Wamsutta Cotton, re-enforced linen bosom, linen band and cuffs, with a patent stay. We guarantee it the best shirt in the city for 50c. If you can find one equally as good for 50c, return ours and get your money back. Our higher priced shirts are such that an inspection will warrant a trial and when you try one you will wear no other.

OUR SHIRTS ARE PERFECT. We Have Everything in FURNISHINGS AND UNDERWEAR

Of best qualities and at one-third lower prices than exclusive dealers ask. You will serve your interest by an examination.

Manhattan Clothing Co.

161 and 163 E. Seventh Street, Cor. Jackson, St. Paul.

LAKE MINNETONKA.

OPENING OF THE SEASON, 1886. COMMENCING SUNDAY, MAY 23, DAILY TRAINS, VIA THE

St. Paul, Minneapolis and Manitoba Railway, WILL LEAVE AS FOLLOWS:

ST. PAUL. 9:30 a. m. 4:30 p. m. 5:30 p. m. MINNEAPOLIS. 9:55 a. m. 4:55 p. m. 5:55 p. m.

RETURNING, LEAVE SPRING PARK, MINNETONKA BEACH, WAYZATA. 6:50 a. m. 6:55 a. m. 7:05 a. m. 7:50 a. m. 7:55 a. m. 4:55 p. m. 5:05 p. m.

ARRIVING AT MINNEAPOLIS. ST. PAUL. 7:30 a. m., 8:30 a. m., 5:30 p. m. | 7:55 a. m., 8:55 a. m., 5:55 p. m.

9:20 a. m. train connects at Wayzata and Minnetonka Beach for all points on Lower and Upper Lake. Additional trains will be put on early in June.

GOOD VALUES IN CARPETS!

AT Oliver Baker's Cash Carpet House 417 Wabasha Street, St. Paul.

NOTE PRICES AND COMPARE QUALITY. CHOICE C C EXTRA SUPER 75c OR MADE, LAID AND LINED 85c EXTRA QUALITY A. W. Extra Supers, exclusive designs 85c to 90c GOOD TAPESTRY BRUSSELS 75c & 80c DOUBLE EXTRA TAPESTRY BRUSSELS 90c to \$1.00 CHOICE BODY BRUSSELS, Made, Laid and Lined 1 25 SUPERIOR VELVETS AND BEST MOQUETTES 1.35 OR MADE, LAID AND LINED 1.50 COMMON INGRAINS FROM 25c UPWARDS.

Customers will please give their orders, as far as possible, in advance of time wanted during the rush of the busy season, though we are adding to our force frequently to keep pace with the stress of business placed with us, and in order to execute all orders for new and old work as promptly as possible to accommodate our patrons.

MADRAS CURTAINS!

We have just opened a choice line from New York of CRETE AND MADRAS LACE CURTAINS in pairs and piece goods, and believe our line is more varied, extensive and attractive than any in the city. An inspection invited.

OLIVER BAKER, 417 Wabasha Street.

THE HAYWOOD'S CHILDREN'S CARRIAGES

TAKE THE LEAD, AND ARE ACKNOWLEDGED THE BEST

Best Assortment and Best Styles. Call and Examine Before You Buy.

Not only for City but for Country Trade. Our Retail prices lower than others, who sell a wholesale or Manufacturer's Prices. WOLTERSTORFF & MORITZ, 208, 210 and 212 East Seventh Street

FOR SALE, A Fine Residence! The premises, No. 147 Western avenue, east-front, between Selby and Laurel avenues, with large commodious house, having furnace, gas, sewerage and city water, all in the best of order; fine shade trees, well barn, etc. Size of lot is 86x168 feet to an alley, is offered at the very reasonable price of \$15,500, on favorable terms. Apply to owner, J. J. Watson, German American Building.

Close to Macalister Station is offered at a reduced price, for a few days only. For particulars, apply to J. J. WATSON, BROTHER & HYNDMAN, 115 East Fourth street. 13