

Daily Globe.

PUBLISHED EVERY DAY IN THE YEAR. LEWIS BAKER.

ST. PAUL, WEDNESDAY, FEB. 23, 1887.

ST. PAUL GLOBE SUBSCRIPTION RATES. DAILY (NOT INCLUDING SUNDAY).

1 yr. in advance, \$5.00; 6 mos. in advance, \$3.00; 3 mos. in advance, \$1.50.

ADVERTISING RATES. Daily, per line, 10 cents; per square, 25 cents.

THE ST. PAUL GLOBE. Has an average circulation of more than that of any other newspaper printed in the Northwest of Chicago, and its steady and rapidly increasing circulation.

It is the Best Advertising Medium for Those who Desire to Reach All Classes of Newspaper Readers in the Great Northwest, and Especially in Minnesota and Dakota.

TO-DAY'S WEATHER. WASHINGTON, Feb. 23, 1 a. m.—Indications: For Minnesota, Wisconsin, Iowa, Eastern Dakota, and Minnesota: Snow, followed by fair weather, variable winds, becoming northerly and lower temperature.

GENERAL OBSERVATIONS. ST. PAUL, Feb. 22.—The following observations were made at 8:54 p. m. local time.

Table with 4 columns: Place of Observation, Height, Wind, and State of Sky. Rows include Duluth, St. Paul, La Crosse, etc.

A GOOD DEAL OF NONSENSE is being written about VANDERBILT'S arrogant extravagance in building a yacht which cost half a million, and will require \$10,000 a month for running expenses.

THE DETROIT REPUBLICANS had their annual banquet last night and millionaire senators were in their special car from Washington to be present.

FATHER MCGLYNN hopes and looks for re-nomination and many sympathizers with the priestly enthusiast, who cannot help admiring his earnestness, whether they approve of his position or not, will wish for his success.

MR. BLAINE has declined an invitation to attend the New York banquet. The man who has once been honored by dynamite isn't generally very anxious to go to a place where it is likely at any time to explode.

IT IS really quite useless, all this talk about the capital removal. Common sense dictates that it should be in the center of a great city, accessible from all points, and reason points out that St. Paul is the city.

THE thrifty Yankee spirit doesn't admit taking any chances when they can be avoided. The Boston base ball club has insured for \$10,000 the life of KELLY, its costly player, for whose release it paid.

MR. DONNELLY had a bad quarter of an hour in the house yesterday, but as he is a gentleman of wonderfully recuperative qualities, he will doubtless come up smiling to-day.

THE bill introduced in the house for the protection of birds does not take under its protecting wing the quails which the forty-day quail fever is in the habit of consuming.

THE relations between England and France, too, are becoming strained. Really, these small children should appoint the United States referee and cease their quarreling.

IF KANSAS CITY succeeds in entering the National league her real estate agents will take advantage of the opportunity to raise corner lots ten dollars a front foot more.

THE country could devote the amount of the annual appropriation for the improvement of useless rivers and harbors to coast defenses and save money by so doing.

MINNESOTA'S entry in the Philadelphia walking match displays the usual Northwestern conceit that has been avoided, in a charming bride, and a Missouri congressman at that, has been avoided.

THE English house of lords is discussing a bill, but that individual members really need seems to be an acquaintance with moral law.

THE WASHINGTON papers are boasting that Queen Victoria owns real estate in the District of Columbia. The old lady has had her eye on some St. Paul property for some time, but our real estate men are too patriotic to let British royalty gain a foothold in this part of Freedom's vineyard.

There is an old legend to the effect that British gold has always been an influential factor in the District of Columbia. Our protective tariff legislation couldn't have suited a man that has been so long in the British parliament had the making of our laws. The British motto is, "What hurts American commerce helps England."

HENRY GEORGE says the civil conflict of twenty years ago was a trifle in comparison with the contest now being waged between labor and capital. Mr. GEORGE evidently sees through a glass darkly. If he had been down at the front twenty years ago, and had been signed by the three fires of war which waged all along the line, he would now have a more correct conception of the magnitude of that performance.

IT is a peculiar fact that all the billfrennet and bloodthirsty statesmen of this age are men who don't smell powder when they are in a chance to get a whiff of it. Mr. BLAINE and Senator INGALLS are illustrious evidences of the truthfulness of this assertion.

But speaking of HENRY GEORGE, it is gratifying to observe that he is making rapid improvements as a journalist. Recent issues of the Standard show that he can now reduce a paragraph to the space of one column. At first it took nine columns.

The whirligig of Time brings many strange things around in its revolutions, among which there is none more singular than the pending lawsuit between Mrs. KATE CHASE and ex-Senator ROBERT CONKLING. There is no reason why the contest should be so long, and the absence of BILLY SPAGHETTI and his famous shotgun. Financial matters only are involved.

CONKLING is said to be making the great success at the bar that was anticipated. When he first appeared lawyers feared him and clients flocked to him as if by magic, and his name was going to do full duty for logic and legal lore. Lawyers say that his long career in politics has not aided to make Mr.

on monetary matters and of the party's policy in regard to the tariff. It is possible a public misfortune that Mr. CARLISLE cannot accept a cabinet position, and yet it would be more of a public misfortune if he abandoned his present place. This instance is an argument in favor of the proposed constitutional amendment allowing members of the cabinet to hold seats on the floor of congress.

FRANCE WILL FIGHT. Hon. GEORGE H. PENDLETON, who has for the past two years been the American minister at Berlin, expresses the belief that all of the European powers have pacific intentions except France. He knows that Germany has no inclination to go to war with any other nation, but is of the opinion that she will be forced into a war with the French people. France will have to fight with Alsace-Lorraine, and with the present generation, or make up her mind to abandon claim to those provinces forever. The rulers of France recognize the fact that when a new generation has grown up in France the feeling toward Germany which now prevails will all have died out. There will be no sentimental disposition then to go to war to recover territory which a former generation surrendered. Upon the principle of striking while the iron is hot, France is compelled to fight now or never. This being the fact, it would be contrary to French nature if an effort was not made to wrest the two provinces from Germany. And the effort will be made at an early day. It is one of those things that will not bear postponement.

IT AFFORDS us much pleasure to congratulate our esteemed friend and contemporary, Mr. W. H. ALASKA, managing editor of the Minneapolis Tribune, upon his success in winning a most charming young woman to be his bride, and we feel like giving an especial fervency to our good wishes, because the excellent judgment which induced the major to enter into matrimony was reflected by the wisdom of the decision which led him, so happily, to make a St. Paul girl the object of his suit.

A GOOD DEAL OF NONSENSE is being written about VANDERBILT'S arrogant extravagance in building a yacht which cost half a million, and will require \$10,000 a month for running expenses. As that much money will be put in circulation among people who need it and applied to the management of the mines, it is setting a shining example to those millionaires who simply hoard their wealth.

THE DETROIT REPUBLICANS had their annual banquet last night and millionaire senators were in their special car from Washington to be present. It is gratifying to observe that he is making rapid improvements as a journalist. Recent issues of the Standard show that he can now reduce a paragraph to the space of one column. At first it took nine columns.

THE relations between England and France, too, are becoming strained. Really, these small children should appoint the United States referee and cease their quarreling.

IF KANSAS CITY succeeds in entering the National league her real estate agents will take advantage of the opportunity to raise corner lots ten dollars a front foot more.

THE country could devote the amount of the annual appropriation for the improvement of useless rivers and harbors to coast defenses and save money by so doing.

MINNESOTA'S entry in the Philadelphia walking match displays the usual Northwestern conceit that has been avoided, in a charming bride, and a Missouri congressman at that, has been avoided.

THE English house of lords is discussing a bill, but that individual members really need seems to be an acquaintance with moral law.

THE WASHINGTON papers are boasting that Queen Victoria owns real estate in the District of Columbia. The old lady has had her eye on some St. Paul property for some time, but our real estate men are too patriotic to let British royalty gain a foothold in this part of Freedom's vineyard.

There is an old legend to the effect that British gold has always been an influential factor in the District of Columbia. Our protective tariff legislation couldn't have suited a man that has been so long in the British parliament had the making of our laws. The British motto is, "What hurts American commerce helps England."

HENRY GEORGE says the civil conflict of twenty years ago was a trifle in comparison with the contest now being waged between labor and capital. Mr. GEORGE evidently sees through a glass darkly. If he had been down at the front twenty years ago, and had been signed by the three fires of war which waged all along the line, he would now have a more correct conception of the magnitude of that performance.

IT is a peculiar fact that all the billfrennet and bloodthirsty statesmen of this age are men who don't smell powder when they are in a chance to get a whiff of it. Mr. BLAINE and Senator INGALLS are illustrious evidences of the truthfulness of this assertion.

But speaking of HENRY GEORGE, it is gratifying to observe that he is making rapid improvements as a journalist. Recent issues of the Standard show that he can now reduce a paragraph to the space of one column. At first it took nine columns.

The whirligig of Time brings many strange things around in its revolutions, among which there is none more singular than the pending lawsuit between Mrs. KATE CHASE and ex-Senator ROBERT CONKLING. There is no reason why the contest should be so long, and the absence of BILLY SPAGHETTI and his famous shotgun. Financial matters only are involved.

CONKLING is said to be making the great success at the bar that was anticipated. When he first appeared lawyers feared him and clients flocked to him as if by magic, and his name was going to do full duty for logic and legal lore. Lawyers say that his long career in politics has not aided to make Mr.

CONKLING a great lawyer. His poster-pigeon style of oratory doesn't count before a full bench.

P. T. RABINOVITZ was the Prohibition candidate for president in 1888. If the old man will travel around with his circus and issue free tickets he will get some votes. The interstate law doesn't prohibit free circus passes.

The British government is awfully mad because the czar of Russia ordered a picture of the St. Paul ice palace instead of sending to Montreal for one. Her majesty's cabinet look upon it as a direct snubbing of the British lion. Our jolly friend, the czar, will hold his ground, relying on the St. Paul tobogganers to back him.

The railroad officials say that it is cheaper to kill a passenger than to cripple him. The law limits the damages for killing a person to \$5,000, while a man who kills an arm or a leg can recover \$10,000. The law's inconsistencies are marvellous.

The habit of going out between the acts has been abandoned by the young men in New York. The habit was broken up by the young ladies, who adopted the plan of pinning the coats of the young men to the upholstery of the opera chairs with good strong safety pins. The young men were disposed to struggle against it at first, but now are perfectly reconciled to sit still until the curtain falls on the happy denouement in the play.

The Kansas City Times says that the people of St. Louis are bigger fools than the people of Kansas City. This is putting it pretty strong. But in confirmation of its assertion the Times says that St. Louis people paid speculators \$20 and \$25 for PATRI tickets, while the highest-priced tickets could be bought in the box office for \$3.

Now the St. Paul people will want to know why FATTI charges \$1 an octave more for her voice in St. Paul than she did in St. Louis. It would be unfortunate for Manager YORKE's reputation if he should lay himself open to the charge of hipponing to the queen of song.

St. Paul and Minneapolis celebrated WASHINGTON'S birthday by burying the hatchet. Plant a sprig of cherry over its grave.

MR. SHERMAN'S resolution need not be construed into a purpose to accept a cabinet position under the present administration. He simply wanted some one else to hold the book when he swore in next time.

MR. EUSTIS, of Minneapolis: "St. Paul is destined to be the third city in the Union. It will be after the coal and iron merged into one and shake hands across the dome of the new capitol on Macalester heights."

JOHN S. PRINCE—St. Paul and Minneapolis have nothing to do with locating the capitol more than the rest of the people of the state. The time will come when the capitol will stand on an interurban site. But we have not reached that time yet. Not yet.

DONNELLY'S Soliloquy.—What doth it profit a man to gain the organization of the legislature and to lose his own bills; or what have I gained by changing the speakership for the chairmanship of the railway committee?

THE Coolest Member in the House. Fergus Falls Journal.

Mr. Knox, who is trying to steal eleven votes from the Democrats, in order to keep Wadena county out of the poor house, is one of the "coolest" members in the house. He is a very modest appearing young man, and the following is characteristic of him: Last session he wanted to get \$5,000 for a road from Aitkin to Grand Rapids, a town in Itasca county. He knew that this was more than he could get in any square deal, so he introduced a bill appropriating \$5,000 to build a road from Aitkin to Grand Rapids, and named it after the club, but the road was not introduced another bill appropriating \$3,000 to build a road from Grand Rapids to Aitkin, and named another set of commissioners to build the road. He then introduced another bill appropriating \$3,000 to build a road from Grand Rapids to Aitkin, and named another set of commissioners to build the road. He then introduced another bill appropriating \$3,000 to build a road from Grand Rapids to Aitkin, and named another set of commissioners to build the road.

TRYING TO KEEP FROM FREEZING. Yankton Herald.

"Papa, who are those men with buffalo overcoats on and fur caps drawn over their ears?"

"They are members of the Dakota legislature, my son."

"But what do they keep their coats and caps on in the house for?"

"Because, my son, this is the territorial capitol building at Bismarck and the poor men are trying to keep from freezing. By and by they will all go down into the basement and fire up. Then they will feel better."

AN SYMPATHIZE WITH US. Mitchell, Dak., Republican.

Minnesota's capitol building, which threatens to tumble down about the ears of her able statesmen, was designed and superintended by the same architect who designed the descript shack which Dakota's legislators are shivering in this winter.

AN INSANE PREACHER. He Shoots His Wife, Tries to Kill His Daughter and Attempts Suicide.

NEW YORK, Feb. 22.—Rev. Charles W. Ward, rector of the Protestant Episcopal church at Englewood, N. J., in what seems to have been a fit of momentary aberration shot his wife early this morning, fired once without effect at his little daughter and then turned his pistol upon himself. A part of the wife's face where the bullet struck is paralyzed, and doctors fear that the wound will result sooner or later in lock-jaw. The clergyman himself was completely muzzled, so that an eye close above the right eye and meant to fire upward into the brain. The ball struck in sideways instead, penetrating only an inch and a half, lodging against the right temple bone. His condition to-night is serious, but less dangerous than that of his wife. The rector is undoubtedly insane.

A Twelve-Round Battle. PHILADELPHIA, Feb. 22.—Twelve rounds with kid gloves were fought at Bridgeport, Monday morning. The principals were George Harris and Harry Miller, both of this city, and the fight was for a purse of \$400. The referee gave the fight and purse to Harris. The men were both badly used up, and had to be carried to their carriages. Miller's face was swollen to almost twice its natural size, and the skin torn off in six places, while his body was covered with blood. Harris suffered somewhat from loss of blood and his lips were terribly lacerated. One eye was completely closed and his front teeth are gone.

Seized by Portuguese. PHILADELPHIA, Pa., Feb. 22.—A confession horrible in details was made by the colored woman, Hannah May Tubbs, who was arrested Monday. She declared that Wakefield Gains, who is blind and harmless, was found in a trunk and was murdered in her house on Richard street in this city by John Wilson or Wallace; that the victim's remains were dismembered by Wilson; that she hid the body in a trunk and carried it to the corner grocery politician must go. He did not give any further explanation for changing the subject of his afternoon address, and none has been definitely ascertained, although the matter was the subject of much of the conversation of the banquet.

A Horrible Confession. PHILADELPHIA, Pa., Feb. 22.—A confession horrible in details was made by the colored woman, Hannah May Tubbs, who was arrested Monday. She declared that Wakefield Gains, who is blind and harmless, was found in a trunk and was murdered in her house on Richard street in this city by John Wilson or Wallace; that the victim's remains were dismembered by Wilson; that she hid the body in a trunk and carried it to the corner grocery politician must go. He did not give any further explanation for changing the subject of his afternoon address, and none has been definitely ascertained, although the matter was the subject of much of the conversation of the banquet.

Randy Will Return. LONDON, Feb. 22.—Ret. Hon. Henry Matthews, secretary of state for home affairs, in a speech at Birmingham to-day, intimated that Lord Randolph Churchill would rejoin the government after the adoption of the budget.

Gen. Johnson's Wife Dead. WASHINGTON, Feb. 22.—Mrs. Lydia McLane Johnson, wife of Gen. Joseph Johnson, commissioner of railroads, died at her residence in this city this morning of paralysis.

Washington's Birthday. WASHINGTON, Feb. 22.—The president drove out to Oakview this morning and remained there all day examining legislative matters. To-day was generally observed in this city as a holiday. All the executive departments and many business houses

ABANDONING THE KNIGHTS.

Workmen at Jersey City Reinstated in Their Old Places.

On Renouncing Their Allegiance to the Great Order.

NEWARK, N. J., Feb. 22.—The tobacco workers and cigarmakers' assemblies of the Knights of Labor of this city have decided not to obey the order of the general assembly of the Knights. The order was adopted at the annual meeting last year, and provided that all persons engaged in the cigar trade who are knights and members of the International Cigarmakers' union shall withdraw from the union. This is the old fight between the union and the knights in regard to the use of the tools of the two organizations. The union claims that the admission of the Progressive cigarmakers to the knights has injured their trade in this city, as it allows the sale of foreign in opposition to home made goods.

A State Convention. TROY, N. Y., Feb. 22.—A state convention of Knights of Labor was held here to-day. Two delegates were present from each of the District Assemblies Nos. 46, 49, 50, 55, 68, 75, 85, 91, 104, 147, 149, 150, and 164. The convention is not for the purpose of forming another state working-men's assembly, but to discuss matters pertaining to the Knights of Labor and to solidify the order in the state. The convention decided to agitate the question of forming another state assembly of the order.

The Stove Molders. ST. LOUIS, Mo., Feb. 22.—The manufacturers of this city, who have been struck by the stove molders' union that the wages of molders be increased immediately 15 per cent. The reply states that the condition of the trade does not warrant so great an advance at this time, but an advance of 10 per cent. will be made. It is supposed that a strike will be averted by the men accepting this proposition.

Abandoned the Order. JERSEY CITY, N. J., Feb. 22.—About fifty of the striking cuttrimmers were taken back to-day by the Delaware, Lackawanna & Western Railroad company. The men before the strike had promised to quit the Knights of Labor.

Trouble Feared. SOUTH AMBOY, N. J., Feb. 22.—Trouble is apprehended here to-morrow with the strikers from the coal and iron mines. Warrants have been issued for the arrest of the strikers who drove back to New York the new men who came down here last week to go to work.

JAMES RUSSELL LOWELL. He Promised Chicago a Lecture on American Politics, But Put Them Off With a Talk About Richard III.

CHICAGO, Feb. 22. James Russell Lowell was feted at Central Music hall last night by a large and enthusiastic assembly to hear him deliver an address on "American Politics." Every seat in the hall was taken long before the time Mr. Lowell was expected. On the platform was a distinguished array of gentlemen, including ex-cabinet members, federal and state judges, generals and lesser military officers, bishops and other ecclesiastical dignitaries. The selection at random by the secretary of the committee of the names of the speakers was a per diem compensation to the members of the committee. The existing law is said to fall to furnish sufficient evidence of the qualities of the speaker, and the reason that it allows the selection to be made by the committee. The report of the director of the mint containing statistics of the production of the precious metals in the United States for the calendar year 1886 was transmitted to congress to-day. From the report it appears that the production of gold during 1886 exceeded that of any previous year since 1880, and almost equaled the production of that year. This amounted to \$35,000,000 in 1886 against \$31,900,000 in 1885, an increase of over \$3,000,000. The production of silver, as near as can be ascertained, was \$49,895,930. The amount of gold bullion imported into the United States was \$17,947,518, and the exports \$27,862,037. The production of silver bullion was \$1,200,000,000 since August last. There was also a record gold coin of the value of \$23,361,663, and gold coin was exported to the value of \$13,399,803. The total exports of gold and silver coin was \$41,251,376, which corresponds almost exactly with the amount imported into the United States, so that there has been a slight gain by the movement of gold to and from the United States during the calendar year.

The Public Reception. WASHINGTON, Feb. 22.—The president's reception to the public generally to-night was the last of the season's series, and was a pleasant affair. Long before 9 o'clock a crowd had assembled outside the White House, and as soon as the doors opened a throng of people entered the hall. The president, who continued to flow steadily onward from that time until a few minutes before 11 o'clock, when the last person in line passed through the outer door. The good-natured crowd was one representative of the people of the United States, and all styles of dress. Most of the ladies were in street costume. The garb of the gentlemen ranged from the conventional dress suit to a box coat and reefer's jacket. Col. Wilson, United States army, made the preliminary remarks. Mr. Cleveland was assisted by Messrs. Manning, Endicott and Lamar.

The Fortifications Bill. WASHINGTON, Feb. 22.—The conferees on the fortification appropriation bill held a meeting this morning, at which fair progress was made in the settlement of points of difference. The meeting was characterized by a spirit of conciliation and mutual concession, and it is believed that an entire agreement will soon be reached. One of the conferees after the meeting remarked that he felt satisfied a bill would be reported not later than to-morrow which would fully meet the demands of the country and prove eminently satisfactory in its terms.

A RIOTER'S SENTENCE. He Gets One Year in Prison for Stoning a Street Car. BOSTON, Mass., Feb. 22.—Patrick Carroll, a pleasant, good-looking young man, was arraigned in the Cambridge municipal court yesterday on a charge of throwing stones at a Cambridge horse car during the riot of Sunday evening.

"I am guilty, judge," said he, "but I was drunk and did not know what I was doing."

The judge, who is all there is between me and the poor house."

In pronouncing sentence Judge O'Leary said: "There is one thing which has been settled in the criminal courts of this country it is that drunkenness is no excuse for crime. A man is just as liable for a crime committed while drunk as while sober, although the fact of his condition may sometimes weigh in mitigation of sentence."

However, it might have been an assault with intent to kill. The man who throws a stone of the size that this man did at a car in which many passengers were riding, and which might have caused death, may fairly be called guilty of an assault with intent to kill. Although the man did not turn out to be serious, it is the same offense. It is a serious one and should be punished severely. It has come to a pretty pass now people in a civilized community that they will throw stones without running the risk of an attack of this kind. In this case I propose to impose a sentence that the defendant will remember and which will be a lesson to him. He may have an idea of committing a like crime. Carroll was sentenced to one year at the house of correction.

Will Keep Them Busy. Fergus Falls Journal.

The members of the house have at last got their \$10 apiece for postage. It will keep them busy for some time, and will prevent the use of the pen, pretty busy to use up that amount during the remaining twenty or so days of the session.

Murder and Suicide. BANGOR, Me., Feb. 22.—To-night Fred George, of Orono, went to the house of a man named McIntosh at Great Works, where George's wife is stopping. Going into the kitchen he shot his wife and then himself, both dying instantly.

GREENING TO GOV. HILL

Continued From First Page.

prove that the 7,000,000 farmers and the 5,000,000 church members, who want prohibition, will go with this new party, if they will put in their platform the doctrine of "open saloons must go."

That doctrine would be "open saloons must go." He begged the convention to not try to revive the greenback party, but he wanted this party to do more than the Prohibition party and take the wind out of the sails of the Prohibition party. He closed by saying that what was done the party would have the prayers of every woman in the whole country and of every man and child who has felt the sting of the curse of open saloons. His address was frequently and heartily applauded. E. P. Smith, in reply, said that the party shall KILL THE PROHIBITION PARTY. They will drive 300,000 votes back into the Republican party. The committee on permanent organization reported for President A. J. Streator, of Illinois, for vice president Richard E. Trevellick, of Michigan, and the following additional vice presidents: J. J. Woodruff, of Alabama; C. E. Cunningham, of Rhode Island; J. B. McLaughlin, of Ohio; A. J. Martin, of Connecticut; E. J. Curtis, of Idaho; J. Kane, of Iowa; E. M. Lovin, of Indian Territory; R. B. Hays, of Kansas; P. E. Elzer, of Kansas; S. Shaw, of Kentucky; William Murray, of Massachusetts; M. B. Ely, of Mississippi; D. M. Thompson, of North Carolina; J. O. Sicks, of Ohio; Nebraska; W. G. Brown, of New Hampshire; O. Preston, of New York; J. R. Hays, of New York; J. O. Sicks, of Ohio; E. Lane of Pennsylvania; J. K. Miles, of Tennessee; Holmes W. Burton, of Rhode Island; R. B. McLaughlin, of Ohio; N. Ludley, of West Virginia; Dr. Hubert Stevens, of Wisconsin; George V. Smith, of Wyoming; Lee Randall, of the District of Columbia; J. O. Sicks, of Ohio; J. O. Sicks, of Ohio; M. D. Shaw, of Missouri; assistant secretary, W. D. P. Bliss, of Massachusetts; reading clerk, George H. Lennen, of New York.

The report was unanimously adopted and Mr. Streator went to the chair.

WITHOUT THE HELP OF AN ESCORT, the suggestion of one being scouted by the chair, who said workmen should soon be the work of some political enemy. In conclusion witness refused several charges personal to himself which had been made by preceding witnesses. With response to the chair's charge, witness was responsible for the robbery of the school funds by forged vouchers. He said that three of the five forged vouchers were forged with the name of his predecessor and only two with his name. The statements made in respect to the money and the robbery were false. The treasurer had made good out of his own pocket those vouchers he had accepted, and Col. Giddings, the banker, had lost those he had cashed. Adjudged until to-morrow.

COINAGE AND PRECIOUS METALS. WASHINGTON, Feb. 22.—The acting secretary of the treasury to-day sent to the speaker of the house a report from the director of the mint, the comptroller of the currency and the assay commission, urging amendments of the laws governing the annual assay of coins so as to provide for holding future meetings of the committee at Washington, the selection at random by the secretary of the committee of the names of the speakers was a per diem compensation to the members of the committee. The existing law is said to fall to furnish sufficient evidence of the qualities of the speaker, and the reason that it allows the selection to be made by the committee. The report of the director of the mint containing statistics of the production of the precious metals in the United States for the calendar year 1886 was transmitted to congress to-day. From the report it appears that the production of gold during 1886 exceeded that of any previous year since 1880, and almost equaled the production of that year. This amounted to \$35,000,000 in 1886 against \$31,900,000 in 1885, an increase of over \$3,000,000. The production of silver, as near as can be ascertained, was \$49,895,930. The amount of gold bullion imported into the United States was \$17,947,518, and the exports \$27,862,037. The production of silver bullion was \$1,200,000,000 since August last. There was also a record gold coin of the value of \$23,361,663, and gold coin was exported to the value of \$13,399,803. The total exports of gold and silver coin was \$41,251,376, which corresponds almost exactly with the amount imported into the United States, so that there has been a slight gain by the movement of gold to and from the United States during the calendar year.

SPECIES TO BE LIMITED TO FIVE MINUTES AND NO DELEGATE TO SPEAK MORE THAN TWICE UPON ANY QUESTION. Mr. Walker, Iowa, wanted the vote taken by organization, but the chair ruled that the party of anarchy, though a fact that anarchists were not much heard of until there was an undue number of millionaires. Now, it was the duty of this new party to guard equally against the excesses of the one class and the robberies of the other. [Applause.] His address was devoted largely to advice in regard to the things to be avoided in making the platform, and against the blandishments of politicians after the party had been organized and started on its course. The committee on rules and resolutions reported the order of reports to be made by the standing committees, placing the report of the committee on platform next to last, the naming of the national committee to be the last delegate to be named, and the votes to be announced by the state chairman. All

to five minutes and no delegate to speak more than twice upon any question. Mr. Walker, Iowa, wanted the vote taken by organization, but the chair ruled that the party of anarchy, though a fact that anarchists were not much heard of until there was an undue number of millionaires. Now, it was the duty of this new party to guard equally against the excesses of the one class and the robberies of the other. [Applause.] His address was devoted largely to advice in regard to the things to be avoided in making the platform, and against the blandishments of politicians after the party had been organized and started on its course. The committee on rules and resolutions reported the order of reports to be made by the standing committees, placing the report of the committee on platform next to last, the naming of the national committee to be the last delegate to be named, and the votes to be announced by the state chairman. All

to five minutes and no delegate to speak more than twice upon any question. Mr. Walker, Iowa, wanted the vote taken by organization, but the chair ruled that the party of anarchy, though a fact that anarchists were not much heard of until there was an undue number of millionaires. Now, it was the duty of this new party to guard equally against the excesses of the one class and the robberies of the other. [Applause.] His address was devoted largely to advice in regard to the things to be avoided in making the platform, and against the blandishments of politicians after the party had been organized and started on its course. The committee on rules and resolutions reported the order of reports to be made by the standing committees, placing the report of the committee on platform next to last, the naming of the national committee to be the last delegate to be named, and the votes to be announced by the state chairman. All

to five minutes and no delegate to speak more than twice upon any question. Mr. Walker, Iowa, wanted the vote taken by organization, but the chair ruled that the party of anarchy, though a fact that anarchists were not much heard of until there was an undue number of millionaires. Now, it was the duty of this new party to guard equally against the excesses of the one class and the robberies of the other. [Applause.] His address was devoted largely to advice in regard to the things to be avoided in making the platform, and against the blandishments of politicians after the party had been organized and started on its course. The committee on rules and resolutions reported the order of reports to be made by the standing committees, placing the report of the committee on platform next to last, the naming of the national committee to be the last delegate to be named, and the votes to be announced by the state chairman. All

to five minutes and no delegate to speak more than twice upon any question. Mr. Walker, Iowa, wanted the vote taken by organization, but the chair ruled that the party of anarchy, though a fact that anarchists were not much heard of until there was an undue number of millionaires. Now, it was the duty of this new party to guard equally against the excesses of the one class and the robberies of the other. [Applause.] His address was devoted largely to advice in regard to the things to be avoided in making the platform, and against the blandishments of politicians after the party had been organized and started on its course. The committee on rules and resolutions reported the order of reports to be made by the standing committees, placing the report of the committee on platform next to last, the naming of the national committee to be the last delegate to be named, and the votes to be announced by the state chairman. All

to five minutes and no delegate to speak more than twice upon any question. Mr. Walker, Iowa, wanted the vote taken by organization, but the chair ruled that the party of anarchy, though a fact that anarchists were not much heard of until there was an undue number of millionaires. Now, it was the duty of this new party to guard equally against the excesses of the one class and the robberies of the other. [Applause.] His address was devoted largely to advice in regard to the things to be avoided in making the platform, and against the blandishments of politicians after the party had been organized and started on its course. The committee on rules and resolutions reported the order of reports to be made by the standing committees, placing the report of the committee on platform next to last, the naming of the national committee to be the last delegate to be named, and the votes to be announced by the state chairman. All

to five minutes and no delegate to speak more than twice upon any question. Mr. Walker, Iowa, wanted the vote taken by organization, but the chair ruled that the party of anarchy, though a fact that anarchists were not much heard of until there was an undue number of millionaires. Now, it was the duty of this new party to guard equally against the excesses of the one class and the robberies of the other. [Applause.] His address was devoted largely to advice in regard to the things to be avoided in making the platform, and against the blandishments of politicians after the party had been organized and started on its course. The committee on rules and resolutions reported the order of reports to be made by the standing committees, placing the report of the committee on platform next to last, the naming of the national committee to be the last delegate to be named, and the votes to be announced by the state chairman. All