

THE BIG STRIKE OVER.

Messrs. Barry and Carleton Induce a Mass Meeting of Knights to End the Trouble.

The Chicago Trades Assembly Resolves to Abet the Strikers in Disobeying Their Chief.

Resolutions of Sympathy and Substantiation Passed by the Central Labor Union.

A Meeting of Trades Unions Called for the Formation of a Trades Congress.

CHICAGO, Nov. 14.—The finishing blow of the strike of 25,000 stock yards employees was given to-night and the strike is virtually a thing of the past. A mass meeting of the Knights of Labor assembled in Germania hall to-night. Nearly three thousand men crowded each other in the narrow space and gave evidence of the greatest excitement. The meeting had not been long in progress when the question was put to the assemblage: "Shall the order of General Master Workman Powderly be obeyed and the strike ended?" A large element refrained from voting, and only 365 men gave evidence of obedience. There were just 1,143 angry voices of dissent. Barry and Carleton, who were on the platform, refused to take the vote as the sense of the meeting and pleaded for a RECONSIDERATION.

They declared earnestly that 1,143 votes should not be allowed to keep 25,000 men from work and from obedience to the highest authority in the Knights of Labor. Gradually the two leaders gained sway over the multitude, and by another vote it was regarded as decisive. Then Carleton and Barry flung themselves into the breach they had created, and with eloquent words appealed to the sober judgment of the men, argued with their self-interest, and pictured the horrors almost inevitable should they persist in refusal. The speakers carried the meeting by storm. When the last word had been spoken a unanimous vote was taken to obey the order of Powderly and resume work to-morrow. A feature of the meeting was the assurance given the men by Barry that they would all sooner or later secure the places they had quit.

THE MAIN POINT made by Barry and Carleton was that obedience was necessary to prevent dismemberment of the Knights of Labor organization in Chicago. In putting the final question whether to obey or not, the form was altered so that the men in adopting the resolution return to work as commanded, but do it under protest. The Packers' association held a meeting to-morrow to devise some method for future protection.

EARLIER IN THE DAY. It is said that the radical element of the strikers sent a number of very severe telegrams to-day to Powderly, expressing disgust at his interference with their meeting. A letter, revoking the mandate and let them help themselves. T. B. Barry, of the Knights of Labor general executive board, said to-day that he believed the men would go to work to-morrow and that the strike was at an end. He had great hopes that the strikers would all leave the packing-houses in a short time, and in this way all the striking Knights could obtain their old positions. This afternoon he visited all the assemblies that he could, urging them to comply with the order and return to work. Returning to his hotel he and Mr. Carleton, another member of the general executive board, had a long interview with the police officials. This was said to be towards preserving harmony to-morrow and arranging for the orderly return of the strikers to assist the police in maintaining order while the men were obtaining places.

THE READING ROAD. Retrenchment to the extent of \$2,000,000 Proposed by the New Management. PHILADELPHIA, Nov. 14.—The Reading Railroad Company, although the new management of the Reading Railroad Company has only had control of the property about a month, a searching investigation into the affairs of the company has been conducted, and already means have been discovered by which retrenchment will be effected amounting to \$2,000,000 per annum. This economy will find expression in the most marked manner in the management of the late iron company, which will be made to yield a revenue instead of being a drag on the company's resources. President Corbin, finding that the Schuylkill valley is admirably adapted to the manufacture of iron, has arranged to reserve properties on iron manufacturers of iron to the lease of the thirty-seven furnaces in that valley owned by the Reading Coal and Iron company. Two of these furnaces will be taken possession by capitalists at an early day, and very soon thereafter it is hoped to give to the iron industry and put in operation. The policy of peace with other companies, which President Corbin has determined upon, it is also thought will result in increasing the revenues of the company.

They Talked of Base Ball. PITTSBURGH, Nov. 14.—President Young, of the National Base Ball league; A. J. Reach, president of the Philadelphia club; and J. L. Rogers, of the committee on rules, were in the city for a couple of hours to-day en route to Chicago to attend the annual meeting of the league. During the time they expressed themselves freely concerning the approaching meeting and on base ball topics generally. Mr. Rogers stated that the association rule giving the batsman his base when hit by the pitcher would be adopted. He said that it was quite probable that Kansas City would retire from the league, and that the Pittsburgh club would take its place. President Reach said he favored the equalizing of base and strikes, and he would advocate six strikes instead of three. If the pitcher was allowed six balls, he thought coaching, he thought it would be restricted, as all respectable limits had been overstepped.

The Last Confederate Check. DALLAS, Tex., Nov. 14.—Probably the last check in existence on the Confederate states of America was exhibited to-day by Col. J. F. Caldwell, of this city. It is an interesting relic of the war, and is a check for \$80,000 drawn on the Confederate states depository at Columbus by William Gillespie, quartermaster, in favor of Col. T. Sander. It is dated April 14, 1865, five days after the surrender of Lee. The check was delivered to Col. Caldwell, who was the chief clerk of the depository, during the movement from Alabama to Georgia before the victorious Federal cavalry. The letter was delivered in the woods near a creek. The news of Lee's surrender had reached the retreating confederates.

Satisfactory Sugar Making. WASHINGTON, Nov. 14.—Prof. Wiley, the chemist of the agricultural department, who is at Fort Scott, Kan., conducting an experiment in sugar making from Louisiana cane before the difficult process, telegraphed the commissioner of agriculture his first estimate of the result was too low. He finished swinging the second Louisiana "strike" yesterday. The yield of eighty-three tons of cane was 11,100 pounds, or 154 pounds per ton of "fine" sugar of fine quality. This is considered a phenomenal yield, being, as he states, about double the ordinary yield obtained by the old milling process with the same kind of cane.

THE BALLOTS COUNTED.

Two Hundred and Twenty Thousand Four Hundred and Seventy-Nine Votes Cast in Minnesota.

McGill, With Seventeen More Votes, Would Have Had a Plurality of Twenty-Five Hundred.

The Official Figures From the Fourth District Give Mayor Rice a Lead of 5,139.

Tardy Returns From Two Minnesota Counties—Missouri's Legislature and Other Politics.

The Globe yesterday secured the returns from Lac qui Parle and Isanti counties, and is able to give, this morning, the official vote of the state as canvassed by the county returning boards, and sent to the secretary of state. The total vote cast was 220,479, of which McGill received 106,965, Ames, 104,483, and Child 9,930, the last being nearly a thousand less than the estimate made by the GLOBE a week ago. The thirty counties reporting late giving Mr. Child much less than the average in the first fifty. In fact, several of the new counties did not cast a vote for him. Mr. McGill's plurality turned out to be a trifle less than 5,000. That of Mr. Rice, 18,815, is doubtless considerably above that of anybody else on the ticket, as he had his colleagues in all heavy Scandinavian communities. For instance, in Kandiyohi county, where Mr. Rice lives, Mr. Frank McGill received 6,288 votes, and Rice 11,194, on the three candidates for governor and on the Republican and Democratic candidates for lieutenant governor is given below:

COUNTIES.	Governor.			Governor.		
	McGill.	Ames.	Child.	Rice.	Child.	Ames.
Aitkin.....	213	354	22	222	304	20
Anoka.....	1019	914	108	1078	407	10
Becker.....	1079	487	11	1154	42	0
Benton.....	254	809	8	359	788	0
Big Stone.....	518	512	72	618	49	0
Blue Earth.....	2539	2077	904	2641	2535	0
Chippewa.....	1292	1101	152	1344	282	0
Carlton.....	502	690	—	593	553	0
Carver.....	762	1940	58	995	173	0
Cass.....	214	103	—	121	104	0
Chippewa.....	1292	1101	152	1344	282	0
Chicago.....	1389	500	72	1457	40	0
Clay.....	1100	902	82	1211	701	0
Cook.....	31	23	—	31	23	0
Cottonwood.....	768	28	—	101	194	0
Crow Wing.....	708	908	—	957	604	0
Dakota.....	1353	2208	106	1411	2148	0
Faribault.....	1707	712	247	1354	671	0
Fillmore.....	1259	609	101	1359	322	0
Goodhue.....	1593	283	262	1802	783	0
Hilmar.....	1294	1884	570	2832	182	0
Iron.....	1094	1025	359	1493	922	0
Isanti.....	2094	1811	204	2101	107	0
Grant.....	698	298	91	804	204	0
Hennepin.....	14177	14573	1135	14476	14223	0
Houston.....	1562	603	40	1609	1185	0
Hughes.....	903	129	—	1030	282	0
Isanti.....	2094	1811	204	2101	107	0
Isanti.....	2094	1811	204	2101	107	0
Itasca.....	39	178	—	218	178	0
Itasca.....	39	178	—	218	178	0
Kandiyohi.....	629	322	36	987	307	0
Kandiyohi.....	629	322	36	987	307	0
Kandiyohi.....	629	322	36	987	307	0
Kandiyohi.....	629	322	36	987	307	0
Kandiyohi.....	629	322	36	987	307	0
Kandiyohi.....	629	322	36	987	307	0
Kandiyohi.....	629	322	36	987	307	0
Kandiyohi.....	629	322	36	987	307	0
Kandiyohi.....	629	322	36	987	307	0

It was not less than 5,000. I am with Democracy against any other, but I am with Democracy against socialism. I am against Brownsville, but I am for Democracy. It was not less than 5,000. I am with Democracy against any other, but I am with Democracy against socialism. I am against Brownsville, but I am for Democracy. It was not less than 5,000. I am with Democracy against any other, but I am with Democracy against socialism. I am against Brownsville, but I am for Democracy. It was not less than 5,000. I am with Democracy against any other, but I am with Democracy against socialism. I am against Brownsville, but I am for Democracy.

SAFELY DEMOCRATIC. ST. LOUIS, Nov. 14.—The latest information from the office of the secretary of state is to the effect that the next legislature will stand: House, Democrats 88, Republicans 50, United Labor 2; senate, Democrats 54, Republicans 13. This gives the Democrats a majority on a joint ballot of 50. The vote on the state ticket is not yet complete, nor have full returns from the congressional districts yet been made.

Where Rinks Led Ground. Eau Claire, Nov. 14.—The complete returns of Eau Claire county's vote give for governor, Rusk, Rep., 2,102; Woodward, Dem., 1,803. Olin, Pop., 650; Cochran, Rep., 37; for congressman, Price, Rep. and Ames, 7,700; Bracklin, Dem., 1,777. In 1884 Rusk for governor had the vote of 61,455. As stated above, the vote of this county, this year Rusk has but 209 plurality over Woodward.

Isanti Heard From. CAMBRIDGE, Nov. 14.—The official vote of Isanti county is as follows: For governor, McGill 937, Ames 228, Child 64; for lieutenant governor, Rice 1,194, Child 107.

THE OLDEST PENNSYLVANIA PRINTER. HUNTINGTON, Pa., Nov. 14.—John Hughes, who served on the man-of-war Essex during the year of 1812, is dead. He resided at Mapleton, this county, and was 91 years old. So far as is known there is but one survivor left of those who did service on the Essex. Maj. Elliott, of Lewistown, Pa. Elliott is the oldest printer in the state, who recently celebrated his 94th birthday.

THE MOBILE & OHIO. ST. LOUIS, Nov. 14.—The Mobile & Ohio railroad has completed all its arrangements for full facilities at and connection with the union depot in this city. The first train to enter the city under the new order of things being the Mobile & Ohio express, which crossed the bridge and ran into the city last night.

Maligned Diptheria. IISHPEMIG, Mich., Nov. 14.—John Conroy died to-day of malignant diptheria. One daughter died last Sunday, another on Tuesday and a son is down with the disease. It has become epidemic. The schools will be closed until it is stamped out.

POINTERS ON PAPER.

A General Statement Regarding the Current Issue of United States Silver Certificates.

Gen. Sheridan Makes His Annual Report Regarding the Condition of Our Army.

And Refers to Some Length to Southwestern Troubles With the Apaches.

Chief Bushyhead Advocates a League of All Tribes in Indian Territory.

THE INDIAN RESERVATIONS.

WASHINGTON, Nov. 14.—In view of the fact that many of the new \$1 silver certificates were issued before they were perfectly dry, and have since become perfectly dry by use, the treasury department has adopted a new drying system, which, it is thought, will correct this defect in all future issues. The design for the back of the new \$2 certificate has also been adopted. It will be printed in light shades of green, and will represent five standard silver dollars, grouped so as to overlap each other. The \$2 certificates will be ready for issue in a few days.

OUR LITTLE ARMY.

Gen. Sheridan Submits His Annual Report on Suggestions Regarding the Indians. WASHINGTON, Nov. 14.—Lieut. Gen. Sheridan has submitted to the secretary of war his annual report, showing the operations of the military forces during the past year. From the report it appears that at the date of the last returns the army of the United States consisted of 102 officers and 23,945 men. Under the head of the division of the Atlantic, the lieutenant general refers feelingly to the death of Gen. Hancock. He says that no military operations of importance have occurred in this division during the year. The recommendations of the lieutenant general refer to the death of Gen. Hancock and his predecessor relative to the early concentration at some suitable point of several light batteries for their better instruction is recommended and attention called to the fortification and armament of our coast lying along the Atlantic ocean. The lieutenant general says that while the division of the Missouri has had no troubles approaching a condition of hostilities during the year, many operations of a minor nature have been carried on. He refers to the predatory raids in Montana by Indians from one reservation directed mainly against Indians from other reservations, to protect the Indian agents from insolence and insubordination of their charges, and

TO SECURE SETTLERS.

From the lawless demands of roving bands and to secure the safety of the settlers, he recommends that the military force be increased to leave their reservations. The adjustment made with the Cheyennes and Arapahoes by the president, through the medium of the lieutenant general, in July, 1885, has allayed all irritation in the Indian Territory. In the opinion of the lieutenant general, the reservation system is well adapted to the preventing of unlawful settlements in the Oklahoma country, and its invasion by herds of cattle. Unless some legislation is had which will specially fix the status of the Indian land, he thinks it is better to keep constantly employed in the preventing of unlawful settlements in the Oklahoma country, and its invasion by herds of cattle. Unless some legislation is had which will specially fix the status of the Indian land, he thinks it is better to keep constantly employed in the preventing of unlawful settlements in the Oklahoma country, and its invasion by herds of cattle.

Simply an Echo. LONDON, Nov. 14.—Sir Michael Hicks-Beach, chief secretary for Ireland, speaking last night at Bristol, said that much had already been accomplished in Ireland and that the government would continue to quietly administer the existing law. If the effect of the home-rule bill were effaced and the people taught that the law meant justice for rich and poor alike, the victory would be won. Sir Michael, speaking at Bristol, said he was glad to welcome the changed attitude of the Conservatives on the Eastern question. The Liberals were unable, however, to confide in Lord Randolph Churchill, whose proposed measure of reform in that direction would be simply an echo of Mr. Gladstone's policy.

Colored Pugilists Meet.

A number of club men and sports last evening witnessed a couple of set-to's between colored pugilists that took place in a room in a business block in Minneapolis. The first was between Tom Taylor, of George Williams, and was won by the former, William failing to come to time in the eighth round. The second contest was between George Harris and Cass Brown, and also lasted eight rounds. Some heavy fugging was indulged in, but the fight was soon over. It was a strictly private affair, and the pugilists were not to be seen again.

Several Buildings Destroyed.

NEW ORLEANS, Nov. 14.—A special to the Times-Democrat from Plaquemine says: About 6 o'clock this morning over two hundred feet of the river bank, including Levee street, caved into the river. Several buildings were destroyed. This is the fifth cave-in of an levee since the latter part of the season. The last cave-in was approached so near the new levee which was being built by the citizens as to render its completion useless. It is now thought that this cave-in and the one below will continue to widen and extend until the whole business front of the river will be engulfed.

For an Irish Department.

CONY, Nov. 14.—A deputation from the Cork chamber of commerce to invite the co-operation of the body in the formation of an Irish department at the exhibition at Manchester next year. The deputation had already received encouragement from the Dublin and Belfast chambers of commerce. The Cork chamber approved the project and appointed a committee to assist in its fulfillment.

The Relief of Gen. Crook.

WASHINGTON, Nov. 14.—The relief of Gen. Crook seemed to be a foregone conclusion from the day that the general was relieved of his command. Gen. Miles, in his opinion, have at times terminated the cruel and bloody atrocities, which continued thereafter for many months. The report then relates in detail the circumstances attending the qualified surrender of Geronimo to Gen. Crook upon that which was not approved by the president and the subsequent escape of the chief with twenty warriors and thirteen women. Touching THE RELIEF OF GEN. CROOK. Gen. Miles, in his opinion, have at times terminated the cruel and bloody atrocities, which continued thereafter for many months. The report then relates in detail the circumstances attending the qualified surrender of Geronimo to Gen. Crook upon that which was not approved by the president and the subsequent escape of the chief with twenty warriors and thirteen women. Touching THE RELIEF OF GEN. CROOK. Gen. Miles, in his opinion, have at times terminated the cruel and bloody atrocities, which continued thereafter for many months. The report then relates in detail the circumstances attending the qualified surrender of Geronimo to Gen. Crook upon that which was not approved by the president and the subsequent escape of the chief with twenty warriors and thirteen women.

HAS NO TIME FOR THEM.

Col. Ingersoll Announces That He Has Concluded Not to Defend the Anarchists.

Their Cases Probably Not to be Considered Until the March Term of Supreme Court.

Congressman Glover is Barely Pleased by an Indignant Cripple in St. Louis.

An Arkansas Murderer Strung Up to a Limb and His Body Riddled With Bullets.

CHICAGO, NOV. 14.—A letter received from Col. Robert G. Ingersoll says he has not time to connect himself with the anarchists' case, and therefore would have nothing to do with it. The certificate of evidence of the bill of exception has at last been signed, filed, and put on record in the office of the clerk of the criminal court. To-morrow the paper (a bale of paper) will be transcribed to the supreme court. The defense will then proceed to reach the ear of every member of the supreme bench, as the court is not now in session, and from him endeavor to secure a supersedeas to restrain the execution of the judgment which the March term of the supreme court the case will be called for consideration. Thus the condemned men are respited for many months, although Mr. Grinnell has said, by way of argument, "supersedeas may not be granted, a contingency which is, however, not to be reasonably anticipated."

A Congressman With a Black Eye. ST. LOUIS, Nov. 14.—Hon. John M. Glover, the congressional representative from Washington last night with a black eye. Early in the evening he met John B. Waters, watchman at the Salvage Corps house, and engaged in a wordy wrangle over a suit which had been tried in the afternoon in which Mrs. Ferris, the watchman's stepmother, was the plaintiff and a client of the congressional representative. Mr. Waters demanded from Mr. Glover the reason for his having spoken so disrespectfully of Mrs. Ferris during the trial. The congressman replied that he was only defending his stepmother, and that he did not satisfy the watchman, and after an exchange of hot words, the men came to blows, and pounded each other until a policeman placed them under arrest. Waters is a wreck of a man, having lost an arm and almost the use of one leg from the effects of injuries received at a fine some time ago. But he succeeded in severely punishing his honorable antagonist.

Riddled with Bullets. HARRISBURG, Ark., Nov. 14.—Andy Muligan alias James Park, the murderer of J. N. Hamilton, was taken from the jail here by a mob last night and shot dead. Muligan was brought here from Macon county, where he had committed the crime, for safekeeping. Last night about 12 o'clock a number of mounted men appeared near the jail, remained for a line and then rode away. About an hour later about thirty-five heavily armed and well-mounted men made an attack upon the jail and captured the guards and jailer, the latter of whom they ordered to open the doors. This he refused to do, but the keys were taken from him and the prisoner was dragged forth. A rope was placed around his neck and he was literally dragged after a galloping horse for the distance of four blocks, where the end of the rope was thrown over a limb of a tree, and as the horse was making a dash toward the air, his body was riddled with bullets.

An Operator Kills Himself. LOS ANGELES, Cal., Nov. 14.—Edward Magford, a telegraph operator, lately in the employ of the Western Union Telegraph company, committed suicide yesterday by shooting himself with a pistol while laboring under temporary insanity.

His Aim Excellent. HAMILTON, O., Nov. 14.—John Ryan, a policeman, shot and killed William Long, a thief, last night. Long was under arrest and broke away and ran. Refusing to halt and surrender, Ryan fired and the bullet took effect in Long's back.

The Kaiser Returns. BERLIN, Nov. 14.—Emperor William has returned to Berlin. The official estimates of the expenditures for the financial year of 1885-6 were 683,313,716 marks. The receipts on the imperial treasury for the financial year were 467,598,972 marks. After deducting the matriculae contributions and 79,987,889 marks already provided by the budget, the deficit was reduced to 1,555,662 marks.

Bonded Warehouse Burned. PEORIA, Ill., Nov. 14.—The bonded warehouse at the Manhattan distillery burned early this morning. The cause is unknown. The rectifying tower and cattle sheds were saved. The loss is unestimated, but the warehouse is fully insured. There were 140 barrels of whisky and about 30 of whisky in the building. The goods were worth about \$8,000. Probably \$20,000 will cover the loss. The house will be rebuilt at once.

To-Day's Weather. WASHINGTON, Nov. 15, 1 a. m.—Indications for Nebraska: Fair weather, followed by light rains, northerly winds, becoming variable. For Wisconsin and Michigan: Fair weather, followed by local rains in the western portions, cooler westerly winds, becoming variable. For Minnesota: Fair weather, followed by light rains in the southern portions, cooler northerly winds. For Eastern Dakota: Fair weather, cooler winds, generally northerly.

The Sale Immense. CHICAGO, Nov. 14.—The American Open company, whose engagement here on Thanksgiving week has sold \$20,000 worth of advance season tickets. Before 9 o'clock to-night a line was formed for to-morrow's sale, which promises to be very large.

Approved By Germany. PESTH, Nov. 14.—Count Kalnoky's statement before the delegations has made a favorable impression here, confirming, as it does, the belief that the entente between England, Austria and Italy is approved by Germany.

To Pension French Widows. PARIS, Nov. 14.—In the chamber of deputies yesterday a proposal was introduced to grant a pension of 1,000 francs to the widow of each officer and soldier of the French army who died in Tonquin.

Bishop Consecrated. BALTIMORE, Nov. 14.—Rev. Alfred A. Curtin, the newly-appointed bishop of the Catholic diocese of Wilmington, was consecrated in the cathedral in this city to-day.

To Burns "Highland Mary." LONDON, Nov. 14.—At a meeting at Glasgow yesterday it was resolved to raise a monument to Burns' "Highland Mary" on Castle hill, Dumfriesshire.

A Fine Racer Dead. LEXINGTON, Ky., Nov. 14.—Lizzie Dwyer, the well-known racing mare, the property of Ed Corrigan, died of pneumonia to-night.

Killed by Burmese Rebels. RANGOON, Nov. 14.—A British lieutenant and three sepoy have been killed in fight with Burmese rebels.